

SZÉCHENYI ISTVÁN EGYETEM

GYŐR

Különleges megmunkálási technológiák M_aj003_1

Mechatronikai mérnöki MSc szak

Minimálkenés, szárazforgácsolás Keménymegmunkálások

4. előadás

Összeállította: Dr. Pintér József

Különleges technológiák

- Minimálkenés, szárazforgácsolás
 - Keménymegmunkálások
-

Minimálkenés, száraz forgácsolás

Minimálkenés, száraz forgácsolás

- Jelenleg a fémmegmunkáláshoz (forgácsolás, képlékeny alakítás) Magyarországon évente 4000 t hűtő-kenő anyagot használnak fel. Ebből 300 t nyomkövethetően regenerálásra ill. megsemmisítésre, a többi a környezetet szennyező módon a levegőbe, csatornába, talajba kerül.

Minimálkenés, száraz forgácsolás

- **A minimális kenési technológia (2-50 ml/óra) alkalmazásával a felhasznált kenő anyag igen jelentősen csökken a hagyományos , elárasztásos kenéshez (2-10 l/perc) viszonyítva, csökken a környezet terhelése is.**
- **A „száraz”, kenő anyag nélküli megmunkálás ill. a minimálkenés kutatása az elmúlt években jelentősen felgyorsult, és EU-projektekben-folyik.**

Minimálkenés, száraz forgácsolás

Szerszámgép

Minimálkenő
berendezés

Szerszám

**A minimál-
kenés
forgácsolást
befolyásoló
tényezők**

Célmegfogalmazás

Alkatrészek gazdaságos és
folyamatbiztos előállítása

Kenőanyag

Anyagminőség

Gyártási eljárás

forgácselvezetés

A munkadarab termikus tulajdonságai és gyártástechnológiája 1.

- A megmunkálás következtében a munkadarab hőtágulást szenved, helyi feszültségek keletkeznek és nem definiálható geometriai viszonyok alakulnak ki.
- A termikus hatások kompenzálására már a termék konstrukciójakor kell gondolni, hogy a forgácsoláskor adódó hőhatások lineáris (egyenletes) eloszlásúak legyenek).

A munkadarab termikus tulajdonságai és gyártástechnológiája 2.

- hűtés helyett a hőképződés megakadályozását kell előtérbe helyezni úgy, hogy a folyamatot és hőhatásokat munkadarab specifikusan ismerni kell. A lokális felmelegedéseket el kell kerülni. A nagy hőintenzitással járó megmunkálásokat a végére kell hagyni.
- A szűk tűrésű megmunkálásokat lehetőleg korán el kell végezni. (Az elárasztásos kenésnél ezen tényezők fordított sorrendűek.)

A munkadarab termikus tulajdonságai és gyártástechnológiája 3.

- A száraz és minimálkenéses forgácsolási technológiára a geometriailag határozott éllel történő megmunkálások alkalmasak (marás, fúrás, esztergálás, dörzsárazás).
- A geometriailag határozatlan élű megmunkálásoknak a nem definiálható forgácselvezetés és a nagy súrlódások miatt magas a hűtő-kenő anyag szükséglete.

Minimálkenés, száraz forgácsolás

Nemzeti, államilag támogatott programok (pl. Németországban „Produktion 2000-Trockenbearbeitung) folynak nagy vállalatok (pl. BMW, BOSCH stb.) részvételével. Németországban az elmúlt években 10 ezer berendezést állítottak üzembe, a 2003-ban a minimálkenés aránya elérte a 20 %-ot.

Minimálkenés, száraz forgácsolás

Ismert a hűtő-kenő anyagok pozitív hatása a forgácsolási folyamatokban:

- ❖ A hűtő-kenő anyagok *csökkentik* szerszám és a munkadarab közötti *súrlódást*, illetve a forgácsolás során keletkezett *hő jelentős részét elvezetik*.
- ❖ Egyes esetekben fontos az *öblítő* hatásuk is, ennek révén a forgács eltávolítható a keletkezése helyéről.
- ❖ A hűtő-kenő anyagok használata a szerszámok élettartamát (*éltartamát*) *megnöveli*, és pozitívan befolyásolja a munkadarab méret- és alakpontosságát.

A minimálkenésről 2-50 ml/óra kenőanyag felhasználás esetén lehet beszélni.

Minimális mennyiségű kenőanyaggal történő kenéssel (minimálkenéssel, MMS) acél- és alumínium anyagok megmunkálása esetén a hagyományos emulziós megmunkáláshoz hasonló forgácsolási paraméterek és eredmények érhetőek el (1. ábra).

1. ábra Minimálkenés (MMS) és jellemzői

Minimálkenés, száraz forgácsolás

A minimál kenéses forgácsolást és a száraz megmunkálást befolyásoló tényezők (megmunkálandó anyagok)

Száraz megmunkálásra kiválóan alkalmas anyagok	Minimál kenéses megmunkálásra alkalmas anyagok (nem száraz forgácsolás)	Száraz és minimál kenésre alkalmatlan anyagok
Ötvözetlen, vagy alacsony ötvöző tartalmú acélok	Alumínium ötvözetek	Nagy szilárdságú, magasan ötvözött acélok, Ti és Ni-ötvözetek
Acélöntvény, szürkeöntvény, sárgaréz (Max.: 1000 N/mm ² szakítószilárdságig)	Rozsdamentes acélok	Magas Si-tartalmú alumínium ötvözetek (Si-tartalom < 12%)
	Vörösréz ötvözetek	

Minimálkenés, száraz forgácsolás

**Száraz
megmunkálásra
alkalmas
anyagminőségek**

Az MMS adagolása két módon történhet:

Külső kenés

Belső kenés

Kívülről fúvókákon keresztül

A szerszám gép főorsó, illetve a szerszám csatornáin keresztül

Minimálkenés változatai fúrásnál

Kívülről fúvókákon keresztül

Előnyök:

- ❖ egyszerű felépítés
- ❖ hagyományos szerszámgépeken is alkalmazható

Hátrányok:

- ❖ nagy a „szóródási veszteség”
- ❖ kedvezőtlen a forgácseltávolítás
- ❖ csak csekély furatmélységig alkalmazható

A szerszám gép főorsó, illetve a szerszám csatornáin keresztül

Előnyök:

- ❖ jobb hatások
- ❖ kedvezőbb forgácseltávolítás
- ❖ nagyobb furatmélységek esetén is alkalmazható

Hátrányok:

- ❖ bonyolultabb felépítés
- ❖ csak furattal rendelkező főorsók esetén alkalmazható

Példák külső minimálkenésre

Kedvezőbb a belső hűtőközeg hozzavezetés, mert a forgácsolóél folyamatos és biztonságos kenését csak így lehet biztosítani.

A levegőnek és a kenőanyagnak a szerszámgép főorsón, illetve a szerszámon keresztül történő adagolásánál két változatot használnak. (lásd. táblázatot)

A belső MMS hozzávezetés konstrukciós kialakítása

Forrás: HTCMTD. Finomfúrás és dörzsárazás minimális mennyiségű kenéssel.

Járművek 2001.1-2.

Minimálkenés, száraz forgácsolás

	Egycsatornás elv	Kétcsatornás elv
Fő jellemzők	Keverékképzés a forgórészbe történő bevezetés előtt	Keverékképzés a főorsó és a szerszám közötti részen
Előnyök	egyszerűbb csatlakozás utólagosan kialakítható	rövid reakcióidő, alacsonyabb olaj és levegő felhasználás, jobban beállítható, magas folyamatbiztonság
Hátrányok	magas reakcióidő, az olaj kicentrifugálódása, kicsapódása, relatíve magas felhasználás	nagyobb tervezési ráfordítás, költségesebb utólagos felszerelés nehézkes

Az egycsatornás elv

- hátránya, hogy a kenőanyag részlegesen kicentrifugálódik, továbbá nemkívánatos lerakódások keletkeznek a vezető csatornák azon éleinél, amelyek az áramlási útvonalak mentén helyezkednek el.
- Törekvés, a felhasználás helyéhez közel kell a levegőt és az olajat összekeverni, ez a kétcsatornás elv megvalósítását jelenti.

3. ábra Az egycsatornás belső MMS adagolás

**A kétcsatornás elv (ábra)
szerint tervezett MMS hozzávezetésű
főorsókkal megbízható, rövid reakcióidővel
bíró kenőanyag ellátás valósítható meg
közvetlenül a szerszámcsere után, akár
 $n = 16\ 000$ f/min fordulatszámig.**

A kétcsatornás belső MMS adagolás

A kétcsatornás belső MMS adagolás

Az olaj és a levegő kétcsatornás hozzávezetése

Keverékképzés a szerszáminterface közelében

Optimalizált csatornavezetés az interface-ben és a szerszám csatlakozóelemeiben

A szerszám csatornáinak és a hűtőfolyadék ki-lépő helyeinek optimalizált kialakítása

A belső MMS hozzávezetés konstrukciós kialakítása

A száraz és a minimálkenéses forgácsolásra alkalmas szerszámok

Külső minimálkenés esetén nem szükséges szerszámon át vezetett hűtőcsatorna, azonban az élgeometriára, bevonatolásra itt is ügyelni kell. A vágóél kenésére a legkedvezőbb megoldást az olaj-levegő keveréknek a szerszámon keresztül történő belső hozzavezetése biztosítja. A szerszám egyik legfontosabb feladata a forgácselvezetés, mivel a forgácsoláskor keletkező hő legalább 75%-a a fogáccsal együtt távozik (**ábra**) és mint tudjuk, a termikus hatásokat kerülni kell.

A minimálkenés (MMS) szerszámjai

A jobb forgácselvezetés miatt nagyobb, mélyebb hornyokra van szükség a hagyományos elárasztásos kenéses szerszámokhoz képest. A forgácsolás közbeni hőfejlődésért a szerszám élgeometriája is felelős. Fontos szempont, hogy a vágóél mekkora szög alatt vág bele a munkadarab felületébe.

A száraz és a minimálkenéses forgácsolásra alkalmas szerszámok

A hatékony hűtés elérése miatt fontos az optimális hűtőcsatorna kivezetés (ábra). A hűtőcsatornának a szerszám tengelyéhez képest meglehetősen lapos szögben kell kilépnie *úgyhogy az azonnal anyagot érjen*. A központi hűtőcsatorna felületének $2\times$ nagyobbnak kell lennie, mint az összes kivezető csatorna felületének.

A hűtőcsatorna kilépő részének lehetőség szerint 1,5-2 mm átmérőjűnek kell lennie.

A minimálkenés (MMS) szerszámai

A minimálkenés (MMS) szerszámai

Áramlástechnikailag optimalizált szerszámvég
(Forrás: Gühring)

Az emulziós és a minimálkenéses megmunkálás áramlási képe

Emulziós megmunkálás
áramlási képe

Száraz megmunkálás
áramlási képe

Az MMS (és a száraz megmunkálás) hatást gyakorol a szerszámgépek munkatérére is.

Fontosabb követelmények:

- ❖ biztosítani kell a forgács szabad leesését a munkatérből,
 - ❖ folyamatos forgácselvezetésről kell gondoskodni,
 - ❖ el kell kerülni forgácsfészkek kialakulását,
 - ❖ a forgáccsal érintkező szerszámgép részeket hőszigeteléssel kell ellátni,
 - ❖ gondoskodni kell az elszívásról (por).
 - ❖ Forgácsolás közvetlen közeléből történő forgácselszívás. A munkatér tisztítása szárazjéggel (CO₂)
-

Száraz
megmunkálásra
alkalmas
szerszám gép
felépítése
(Forrás: Excello)

Alulról történő
ferde megmunkálás

Szerszámtartóba integrált kenőberendezés

14. ábra. Ökotokmány felépítése

A minimálkenő berendezések

Az egy,- illetve kétcsatornás minimálkenéshez más-más kenőberendezés szükséges.

Belső hozzávezetésű, egycsatornás minimálkenő berendezés (példa)

Előnyei:

- **üzem közben állandó térfogatáramú aeroszol áramlást képes megvalósítani.**
- **A továbbított aeroszol mennyiségét a levegőnyomás szabályozza, amit 0,6 bar állítási lépcsővel lehet szabályozni a különböző szerszámátmérők függvényében.**
- **Több előre programozott aeroszol beállítás hívható elő.**

Hátránya:

- **szerszámcserekor aeroszol veszteségek lépnek fel, ezért a porelszívásnak hatékonyabbnak kell lennie.**

Belső hozzávezetésű, egycsatornás minimálkenő berendezés (Bielomatik)

A minimálkenésre alkalmas kenőanyag

A kenőanyag kiválasztásának kritériumai:

- kevés mérgező anyagot tartalmazzon,
- dermatológiailag (bőrgyógyászatiilag) megfeleljen,
- lehető legjobb kenést és hűtést biztosítsa,
- nagy hőterhelésnek is ellenálljon
- Milyen rendszernél kerülnek bevetésre (belső MMS-nél egy, vagy kétcsatornás, illetve külső-MMS).

A kenőanyag minőségének meghatározása függ a megmunkálási eljárástól, a forgácsolandó anyagminőségtől és annak korrózióra való hajlamától, illetve a munkadarab utókezelésétől (bevonatolás, festés, lakkozás).

A kenőanyag mennyiségét befolyásoló tényezők:

- ❖ forgácsolási sebesség,
- ❖ előtolási sebesség,
- ❖ fordulatszám,
- ❖ lépcsők száma,
- ❖ forgácsoló élek száma,
- ❖ vezetőélek száma,
- ❖ megmunkálási hossz és művelet.

Külső MMS-nél magas viszkozitású és gyulladáspontú, nagy részecskenyagyságú, jó hőstabilitású, és alacsony ködképződési hajlamú észterekkel sikerült a legjobb forgácsolási eredményeket elérni a legalacsonyabb szennyezőanyag kibocsátás mellett.

Külső MMS-nél magas viszkozitású és gyulladáspontú, nagy részecskenagyságú, jó hőstabilitású, és alacsony ködképződési hajlamú észterekkel sikerült a legjobb forgácsolási eredményeket elérni a legalacsonyabb szennyezőanyag kibocsátás mellett.

Belső MMS-nél a jobb porlasztás miatt az alacsony viszkozitással rendelkező kenőanyagokat kell előnyben részesíteni. Az aeroszol ülepedési sebességének alacsonynak kell lennie, nem szabad, hogy az olaj-levegő keverék szétváljon. További szempont, hogy a kenőanyagoknak kis részecskéjűnek kell lennie. Kis párolgású és magas lobbanáspontú szintetikus észterek, zsíralkoholok a gyakorlatban nagyon jól beváltak.

Egycsatornás belső minimálkenéshez az alacsony viszkozitású észterolajok (ISO VG 15) alkalmazása optimális, ami bármely minimálkenő rendszernél bevezethető.

Ez a kenőanyagtípus jó ködképző hatású és megmunkáláskor kevés gőztermelődéssel jár.

A telített észterek oxidációstabilitása nagyon jó.

A növényi eredetű hosszúláncú zsíralkoholok kevésbé alkalmasak a minimálkenésre, mivel alacsony forrás és lobbanáspontúak, ezért magas emisszió képződésűek illetve az észterolajokhoz viszonyított kenőképességük is rosszabb.

Kétcsatornás rendszerű belső minimálkenéshez leginkább a nagyviszkozitású észterolajok alkalmasak.

Anyagminősége lehet zsíralkohol, vagy szintetikus észter. Ez utóbbit általában ott alkalmazzák, ahol a zsíralkohol kenőképessége és hőállósága az adott feladathoz nem elegendő. Zsíralkohol-bázisú univerzális kenőanyag (módosított zsiradék), amely optimálisan alkalmazható a minimális anyagmennyiséget használó kenőrendszerek szórt kenőanyagaként. Különösen alkalmas alumínium és ötvözetei, valamint nem-acél alapanyagok, kis mértékben ötvözött acélok és öntvények forgácsolásához és alakításához. A kenőközeg zsírsav-észterek és kopásgátló adalékok kombinációjából áll, melyek különösen csekély felhordott mennyiség esetén képeznek igen hatékony kenőfilmet.

Zsíralkohol-bázisú univerzális kenőanyag

Előnyei:

- ❖ alacsony vízszennyezési arány,
- ❖ nem mérgezőek,
- ❖ nagyon jó kenőképességűek (polaritás miatt),
- ❖ nem párolog el maradéktalanul (alacsonyabb párolgási veszteségű, mint az ásványi olajok),
- ❖ jó korrózióvédelmet biztosít

Hátránya:

- ❖ rossz hűtő hatás.
-

Az észerbázisú olajok

Előnyei:

- ❖ a kenőanyag 90% feletti biológiai úton történő lebomlás,
 - ❖ nincs vízszennyező hatása,
 - ❖ aromás szerkezetű savaktól teljesen mentes,
 - ❖ nagy munkabiztonságú,
 - ❖ nagyobb lobbanáspontja van, mint az ásványi olajoknak,
 - ❖ optimálisnak mondható a bőrrel való érintkezési hatása,
 - ❖ alacsony gépi befektetést igényel,
 - ❖ kis ködképzési hatású.
-

Az észterolajok alkalmazása minden olyan területen ajánlatos, ahol a súrlódás csökkentése fontosabb a hőelvezetésnél, magas igényeket támasztanak a felületi minőséggel szemben, ahol erős abrazív kopás várható. Alacsony forgácsolási sebességnél és nagy, speciális felületi terhelésnél Minden olyan eljárásnál, ahol a vezetőélek kenése fontos (pl.: dörzsárazás, mélyfurat fúrás).

Keménymegmunkálások

Az edzett acélok precíziós, nagy pontosságú megmunkálása ma még többnyire köszörüléssel, azaz geometriailag határozatlan élű szemcsékkel történik.

A **kemény megmunkálás** általában 55-60 HRC-nél keményebb anyagok forgácsoló megmunkálását jelenti.

Keménymegmunkálások

❖ Amíg nagy sebességgel (HSC) általában elektróda anyagot, grafitot és könnyűfémeket forgácsolnak, addig a szerszámgyártásban felmerült annak szükségessége, hogy marógépeken 62 HRC keménységig *edzett acél* formaadó elemeket, nagy szilárdságú öntvényeket és más, igen kemény alapanyagokat lehessen 1 mikrométer pontossággal megmunkálni.

❖ A különböző HSC precíziós maróközpontokon mindenekelőtt a szerszám és formakészítésben lehet maximum 60 %-os időmegtakarítást elérni, mert ez a megmunkálás megközelítően köszörülési minőséget eredményez.

Keménymegmunkálások

A CBN egykristály és polikristály szerszámanyagok továbbfejlesztésével, valamint a forgácsolási folyamat alapvető törvényszerűségeinek feltárásával lehetőség nyílt szabályos élgeometriával rendelkező szerszámokkal edzett acélok nagy pontosságú megmunkálása a köszörülés alternatívájaként.

Edzett alkatrészek "klasszikus" gyártási sorrendje:

- kovácsolás,
 - forgácsolás,
 - edzés,
 - köszörülés.
-

Keménymegmunkálások

A megmunkálandó anyagok forgácsolási tulajdonságainak javítása érdekében a kovácsolást követően még további hőkezelési műveleteket szoktak beiktatni a technológiai sorba.

A gyártás költsége jelentős mértékben csökkenthető, ha az előgyártmányt a kovácsolást követően megedzik, és a munkadarabot egy műveletben készre forgácsolják. A művelethez szükséges magas anyagleválasztási sebesség és a szükséges felületi minőség szabályos élű CBN szerszámmal elérhető.

A megmunkálandó anyagok keménységüket két egymástól eltérő módon érik el:

❖ A **tiszta martenzites** keménységet kizárólag az anyag szövetszerkezetének megváltoztatásával érik el. Mivel a forgácsolás során a forgácstőben a leválasztandó anyag kilágyul, ezért a szerszámanyagnak a nagy keménység mellett magas melegszilárdsággal is rendelkeznie kell.

❖ A **karbidkiválásos edzéskor** az anyag keménységét a kemény karbidoknak köszönheti. Ebben az esetben a forgácsolás során relatíve lágy anyagszerkezetet forgácsolnak, miközben a karbidszemcsék jelentős abrazív, koptató hatást fejtenek ki. A szerszámnak tehát jó kopásállósággal kell rendelkeznie. Az *élrátétképződéssel*, is számolni kell.

A **szuperkemény élananyagokat** gyártó cégek (General Electric, De Beers, ASEA, stb.) keményforgácsolásra BZU 8000, DBC 50,, illetve BU 200 márkajelű köbös bórnitrid anyagokat ajánlják. A köbös bórnitrid (CBN) a gyémánt után a második legkeményebb ismert anyag. Rendkívüli nagy keménysége mellett a szívóssága is elfogadható, a keményfém és a kerámia között helyezkedik el. A hőmérséklet változásra nem érzékeny, 1000 C°-ig jó kémiai és fizikai ellenálló képességgel rendelkezik. Gyártása során hexagonális bórnitridből kiindulva, nagy nyomáson és magas hőmérsékleten állítják elő katalizátor segítségével.

Keménymegmunkálások

A szerszámgyártók simításra $\gamma=6^\circ$ -os homlokszöveget és $\alpha=6^\circ$ - 8° -os hátszöveget ajánlanak. Az él – csorbulás elleni védelme miatt – $0,1x-20^\circ$ -os élfazettával is ellátják.

A szokásos forgácsolási paraméterek tartománya:

Fogásmélység:

$$a_p = 10 \dots 60 \text{ } [\mu\text{m}],$$

Előtolás:

$$f = 10 \dots 50 \text{ } [\mu\text{m}],$$

Forgácsolási sebesség:

$$v_c = 100 \dots 180 \text{ } [\text{m}/\text{min}].$$

Hőmérséklet-eloszlás
a szerszámél környékén

Hőmérséklet-eloszlás
a forgácsban

Hőterképek keménymegmunkálás kísérleti vizsgálatánál

Forrás:

Az edzett acélok szabályos élgeometriával rendelkező szerszámmal történő kemény megmunkálása a következő *előnyökkel* bír:

- A megmunkálás pontossága közel azonos a köszörüléssel (köszörülési művelet már nem szükséges)
 - A megmunkálandó felület alakja gyakorlatilag független a szerszámgeometriától,
 - A megmunkálás nem igényel hűtőanyagot, (környezetvédelmi, gazdasági szempontból pozitívum)
 - A felületi réteg károsodása lényegesen kisebb, mint köszörüléskor,
 - Sokkal nagyobb anyagleválasztási sebesség érhető el, mint köszörüléskor.
-

Hátrányos tulajdonságok:

- ❖ Kisérletek bizonyítják, hogy a beállítható fogásmélység nem lehet tetszés szerinti kicsi értékű, mert kb. 10-20 μm -nél kisebb értékek alkalmazása esetén a felületi érdesség nem javul, hanem romlik.
 - ❖ A megmunkálás eredménye rendkívül bizonytalan, ugyanis a forgácsolás körülményeinek esetleges változásaira igen érzékenyen reagál. (Ilyen bizonytalansági tényező például: a megmunkálandó anyag szerkezetének esetleges inhomogenitása).
 - ❖ Speciális, drága szerszámot, és merev, drága gépet igényel.
 - ❖ A legnagyobb problémát az éllekerekedés miatti relatíve nagy minimális fogásmélység okozza.
-

Köszönöm

megtisztelő figyelmüket!