

1. FORGÁCSOLÁS

1.1. Általános kérdések

Egy késztermék gyártási folyamata három részfolyamatra bontható:

- előtermék-gyártás,
- alkatrészgyártás,
- szerelés.

Az előterméket sok módszerrel állítják elő, leggyakrabban képlékeny alakítással. A képlékeny alakítás végtermékét használja fel az alkatrészgyártó, aki egy megfelelően megválasztott megmunkáló eljárás alkalmazásával éri el, hogy az alkatrész a műhelyrajznak megfelelő alakot elérje. A megmunkáló eljárások sokféleségét a DIN 8580, illetve az MSZ 05 09.0001/1-85 számú szabványok rendszerezik. A szabványok az összes megmunkáló eljárást hat főcsoportra osztják:

- alaklétesítés,
- képlékeny alakítás,
- szétválasztás,
- egyesítés,
- bevonás,
- anyagtulajdonság megváltoztatása.

A főcsoportok természetesen további részekre osztódnak, a minket érdeklő forgácsolás a *szétválasztás* főcsoportba tartozik.

A forgácsolás két jól elkülöníthető csoportra osztható:

- forgácsolás mértanilag határozott élű szerszámmal,
- forgácsolás mértanilag határozatlan élű szerszámmal.

Az első csoportba tartozik például az *esztergálás*, *gyalulás*, *fúrás* stb., míg a másodikba a *köszörülés* és a *polírozás*.

1.2. A forgácsolás mozgásvizonyai

A forgácsolás alapvető jellemzője, hogy az előgyártmányról egy arra alkalmas szerszám segítségével, forgács formájában távolítjuk el az anyagfelesleget. A művelethez a szerszámon kívül szükség van még a szerszámgépre is, amely a munkadarab és a szerszám relatív mozgását biztosítja.

A sikeres forgácsolási művelethez a munkadarab és a szerszám közötti relatív mozgásra van szükség. A relatív mozgásokat mindig egy állónak képzelt munkadarabhoz viszonyítjuk, függetlenül attól, hogy a tényleges mozgások hogyan is valósulnak meg. A forgácsolásnál előforduló mozgásfajták:

- forgácsoló-,

- előtoló-,
- működő-,
- hozzáállító,
- fogásvételi,
- utánállító mozgás.

A **forgácsolómozgás** előtoló mozgás nélkül egyszeri forgácsleválasztást tesz lehetővé a munkadarab egy fordulata vagy lökete alatt (1.1. ábra). A forgácsolómozgás lehet

- egyenes vonalú (pl. gyalulás, vésés, üregelés),
- kör alakú (pl. esztergálás, marás, fúrás, köszörülés),
- görbe vonalú (nem forgástestek esztergálása, menetfúrás, másoló gyalulás).

1.1. ábra

A forgácsolómozgás sebessége a *forgácsolósebesség*, amely a forgácsolóél kiválasztott pontjának pillanatnyi sebessége a munkadarabhoz viszonyítva a forgácsoló irányban. Jele v , mértékegysége pedig m/min vagy m/s. Általában a legnagyobb munkadarab- vagy szerszámátmérőre számítjuk.

Az **előtolómozgás** a forgácsolómozgással együtt folyamatos vagy többszöri forgácsleválasztást biztosít több fordulat vagy több löket alatt. Az előtolómozgás lehet:

- egyenes vonalú folyamatos (pl. esztergálás, marás, fúrás),
- egyenes vonalú szakaszos (pl. gyalulás, vésés, síkköszörülés),
- kör alakú szakaszos (gyalulás vagy vésés kör alakú felületen),
- görbe vonalú folyamatos (pl. másolóesztergálás, másolómarás),
- görbe vonalú szakaszos (másológyalulás, másolóvésés).

Az előtolómozgás egy adott pontban értelmezett pillanatnyi iránya az *előtolóirány*, amelynek értékét a φ *előtolóirány-szög* határozza meg. Az *előtolóirány-szög* a forgácsolóirány és az előtolóirány által bezárt szög. Az előtolómozgás sebessége az *előtolósebesség*, melynek jele v_f , mértékegysége pedig m/min, mm/min vagy mm/s lehet. Az előtolómozgásnak egy fordulatra vagy löketre vonatkoztatott értéke az *előtolás*, jele s , mértékegysége pedig mm/fordulat, mm/löket.

A **működőmozgás** tulajdonképpen a forgácsolómozgás és az előtolómozgás eredője. Ebből következik, hogy ha nincs előtolómozgás (pl. üregeléskor), akkor a forgácsolómozgás és a működőmozgás egybeesik. A működőmozgás irányát a *működőirány-szöggel* (η) jellemezzük. A működőmozgás sebessége a *működősebesség*, jele v_e .

A **hozzaállító-mozgás** az a mozgás, amellyel a forgácsolás megkezdése előtt a szerszámot a munkadarabhoz állítjuk.

A **fogásvételi mozgás** az a mozgás a darab és a szerszám között, amellyel a leválasztandó anyagréteg vastagságát beállítjuk. A fogásvételi mozgás eredménye a *fogásmélység*, amelynek jele a , mértékegysége mm.

Az **utánállítómozgás** egy korrekciós, hibakiigazító mozgás a darab és a szerszám között.

1.3. A forgácskeresztmetszet

A forgácsolás során a leválasztott anyagrészek forgács formájában kerülnek eltávolításra. Ezen anyagrészeknek a forgácsolóirányra merőleges keresztmetszetét *forgácskeresztmetszetnek* nevezzük. A forgácskeresztmetszet lehet állandó (pl. esztergáláskor), vagy változó (pl. maráskor). A szerszámkialakítás miatt azonban meg kell különböztetni elméleti és valóságos forgácskeresztmetszetet (1.2. ábra). A gyakorlati számítások során mindig az elméleti forgácskeresztmetszettel számolnak az

$$A = a \cdot s$$

összefüggés alapján (ahol tehát a fogásmélység, s előtolás).

1.3. ábra

A szerszámlapok és szerszámélek meghatározott szögeket zárnak be egymással, amelyeket élszögeknek nevezünk. Az élszögeket különböző koordináta-rendszerekben - *ortogonál* és *normál* élszögrendszerben - értelmezhetjük.

Az ortogonál élsíkrendszer síkjait az 1.4. ábrán mutatjuk be.

1.4. ábra

A különböző élszögek az alap-, az ortogonál- és az élsíkban jelentkeznek. Az alapsíkban értelmezett élszögek az 1.5. ábrán láthatók.

1.5. ábra

- Szerszámelhelyezési szög (κ_r) a szerszám élsík és az előtolóirány közötti szög.
- Szerszámcsúcsszög (ϵ_r) a szerszám élsík és a szerszám mellélsík között mérhető.
- A szerszám mellékforgácsoló élének elhelyezési szöge (κ'_r) az előtolóirány és a

szerszám melléksík által bezárt szög.

Az ortogonálisíkból értelmezett élszögek az 1.6. ábra szerint:

- Szerszám ortogonál hátszög (α_0),
- Szerszám ortogonál ékszög (β_0),
- Szerszám ortogonál homlokszög (γ_0).

1.6. ábra

Az élsíkban értelmezhető a szerszám terelőszög (λ_s).

A normál élszögrendszer síkjai (1.7. ábra):

- a szerszám alapsík,
- a szerszám élsík,
- az él normálsík,
- a szerszám mellékélsík.

1.7. ábra

Mint látható, eltérés az ortogonál rendszertől csak az él normálsíkban van. A normálszögek az ábrán láthatóak.

Az egyes szögértékek nagyságát a munkadarab, illetve a szerszám anyagától függően kell megállapítani, ezek irányértékeit táblázatokban foglalták össze. A homlokszögek értékei pozitív, negatív, vagy nulla lehet (1.8. ábra).

1.8. ábra

Fontos megemlíteni, hogy az ismertetett szögek a szerszám élgeometriájának szögei. Ezek azonban nem mindig azonosak az ún. működő élszögekkel, mert ezek a szerszámbeállítástól is függenek (1.9. ábra).

1.9. ábra

1.5. A forgácsképződés mechanizmusa

A forgácsképződést a szabadforgácsolás vagy ortogonális forgácsolás esetén vizsgálják. Ennek az a lényege, hogy csak egyetlen él forgácsol, a megmunkált felület azonos a forgácsolt felülettel (1.10. ábra).

1.10 ábra

A forgácsképződés menete eszerint úgy történik, hogy a szerszám előrehaladva az anyagban, a homloksík előtti anyagrészt összetömöríti, majd amikor az igénybevétel egy síknak feltételezett felület (iránysík) mentén meghaladja az anyag nyírószilárdságát, a forgács elnyíródik, és elcsúszik a szerszám homloksíkján (1.11. ábra).

1.11. ábra

A forgácsképződés eszerint a következő részfolyamatok sorozata:

- rugalmas alakváltozás,
- képlékeny alakváltozás,
- elcsúszás az irány síkban, azaz a forgács elem létrejötte,
- a forgács elem elmozdulása a szerszám homloksíkján.

A forgácsképződés egyszerűsített vázlatát mutatjuk be az 1.12. ábrán.

1.12. ábra

A forgácsképződés mechanizmusát tekintve a forgácsolt anyagok szívós és rideg anyagokra oszthatók. Szívós anyagok forgácsolásakor a forgács összefüggő, folyamatos szalagot alkot, a rideg anyagok forgácsa viszont kisebb-nagyobb töredezett darabokra esik szét (1.13. ábra).

1.13. ábra

A képződött forgács alapvetően három fajta lehet:

- A *töredezett forgács* különálló darabokból áll, gyakran por alakú. Főleg rideg anyagok forgácsolásakor keletkezik. Hátránya, hogy a forgácsolóerő értéke periodikusan váltakozik.
- *Nyírt forgács* esetén a forgácsselemek összehegednek, s összefüggő szalagot képeznek. A forgácsselemek szabad szemmel is megkülönböztethetők. Általában szívós anyagok közepes sebességgel történő forgácsolásakor keletkezik. A forgácsolóerő periodikusan változik.
- A *folyó forgács* összefüggő szalagot képez. Akkor keletkezik, ha szívós anyagot nagy sebességgel forgácsolnak. Kedvező, hogy a forgácsolóerő gyakorlatilag állandó nagyságú.

Természetesen a forgács milyensége az anyagminőségen kívül egyéb tényezőktől is függ, így a forgácsolási sebességtől és a forgácsvastagságtól. Szívós anyagból is kaphatunk töredezett forgácsot kis forgácsolósebességgel és nagy előtolással, viszont rideg anyagból is tudunk folyó forgácsot leválasztani, ha nagy forgácsolósebességet és kis forgácsvastagságot választunk.

A forgácsleválasztás jellegzetes, kedvezőtlen jelensége az *élsisak-* vagy *élrátétképződés* (1.14. ábra). Az élsisak a szerszámcsúcson keletkezik összetorlódott fémrészecskékből. Egy ideig növekszik, majd periodikusan szétesik. Nem kívánatos jelenség, mert kedvezőtlenül hat a forgácsolt felület minőségére és magára a szerszámmra is. Megfelelő forgácsolási sebesség választásával elkerülhető.

1.14. ábra

A forgácsképződés érdekes jelensége, hogy a leválasztott forgács vastagsága nagyobb, mint a leválasztott anyag vastagsága (fogásmélység). Ez a forgácsolás közben lejátszódó alakváltozás következménye. Az alakváltozás mértékét a h/a viszony fejezi ki. Az alakváltozás munkát igényel, s a forgácsleválasztáshoz szükséges munka annál kisebb, minél kisebb a h/a tényező. Ha a Φ irányvík szöge nagy, akkor kis munkabefektetéssel lehet a forgácsot leválasztani. Az irányvík legnagyobb szöge 45° lehet.

Az irányvík nagysága a fogásmélységen (a) és a forgácsvastagságon (h) kívül a szerszám γ_n homlokszögének ismeretében határozható meg (1.15. ábra):

1.15. ábra

1.6. A forgácsoló erő

A forgács leválasztásához szükséges forgácsoló erő (F) a szerszámra ható térbeli erő. Három összetevője:

- a főforgácsolóerő (F_v),
- az előtolás-irányú erő (F_f),
- a fogásvétel-irányú erő (F_p).

A három erőkomponens nagysága általában a következő összefüggés szerint alakul:

$$F_v > F_p > F_f$$

Az eredő forgácsoló erő meghatározására ritkán van szükség. Az erőmeghatározási módszerek (számítás, mérés) mindig a mozgásirányú komponensek meghatározására vonatkoznak, ezek ismerete teszi lehetővé az eredő erő meghatározását is. A forgácsoló erővel ellentétes reakcióerő, amely a munkadarabra hat, az ún. *élnyomás* (E).

Az irányvíkban végbemenő deformáció irányához az F_v főforgácsoló erő iránya áll a legközelebb, ezért a deformáció mértékével elsősorban a főforgácsoló erő arányos. Szabadforgácsolás esetén a forgácsoló erő az 1.16. ábra szerint bontható fel összetevőire.

1.16. ábra

Az F eredő forgácsoló erő nagysága és iránya az F_v főforgácsoló erőből és az F_f előtolás irányú erőből határozható meg, ha ezek nagyságát valamilyen módszerrel (mérés vagy számítás) már megállapították:

$$\bar{F} = \sqrt{F_v^2 + F_f^2}$$

Az eredő forgácsoló erő felbontható a szerszám homloklapjára merőleges (N) és a homloklap síkjába eső (S) összetevőre. A két erő vektora az eredő vektor, mint átmérő fölé írt *Thales*-kör segítségével szerkeszthető meg.

1.17. ábra

A forgács N erővel nyomódik a szerszám homloklapjára. Az N erő hatására a forgács elcsúszásakor a homloklapon $S = N \cdot \mu$ súrlódó erő ébred. A μ súrlódási tényező az 1.17. ábra ρ súrlódási szögéből: $\mu = \operatorname{tg} \rho$, amelynek értéke forgácsoláskor $\mu = 0,4 \dots 1,0$ között alakul. Nagysága a szerszám és a tárgy anyagától, a forgácsolási sebességtől és az alkalmazott hűtéstől, illetve kenéstől függ. Az N erő a szerszám forgácsoló részét nyomja, illetve hajlítja, az S erő pedig a szerszámot a befogás ellenében elmozdítani igyekszik.

A forgácsolóerő nagyságát általában négyféle módszerrel szokták meghatározni:

- közvetlen erőméréssel,
- számítással,
- teljesítménymérésből visszszámolva,
- táblázatok és nomogramok segítségével.

Ezek közül az erőmérést nem tárgyaljuk, mert ez a mérés technika feladata, a táblázatok és nomogramok használatát szintén nem, mert ezek már valamilyen módon meghatározott erők és paraméterek összefüggését tartalmazzák.

1.7. A forgácsolóerő számítása

A főforgácsoló erőt a k_s fajlagos forgácsolóerő (vágási ellenállás) alapján számíthatjuk. Eszerint a forgácsolóerő első közelítésben a forgácsolásra kerülő anyag minőségétől és a forgács keresztmetszetétől függ:

$$F_v = k_s \cdot A,$$

ahol k_s : a fajlagos forgácsolóerő (N/mm^2), A : a leválasztásra kerülő forgács keresztmetszete (mm^2), amely az előtolásból és a fogásmélységből számítható: $A = a \cdot s$, vagy $A = b \cdot h$.

Így:

$$F_v = k_s \cdot a \cdot s,$$

illetve:

$$F_v = k_s \cdot b \cdot h.$$

1.18. ábra

A fajlagos forgácsolóerő adott anyagra vonatkozóan annál nagyobb, minél kisebb a forgácsvastagság (1.18. ábra):

$$k_s = k_{s1.1} \cdot h^{-z}.$$

A $k_{s1.1}$ a k_s főértéke, amely az 1 mm^2 területű, négyzet keresztmetszetű forgács leválasztásához szükséges erőt jelenti.

Helyettesítés után:

$$F_v = k_{s1.1} \cdot b \cdot h^{-2}$$

A főforgácsoló erő azonban több egyéb tényezőtől is függ, mint pl. a szerszámgeometria, forgácsolási sebesség, a szerszám anyaga stb. Ezeket helyesbítő tényezőkkel vesszük figyelembe:

$$F_v = k_s \cdot b \cdot h \cdot K_\gamma \cdot K_v \cdot K_s \cdot K_k$$

Az összefüggésben szereplő helyesbítő tényezők:

- K_γ a szerszám homlokszöge miatti helyesbítő tényező:

$$K_\gamma = 1 - \frac{\gamma_n - \gamma_{n0}}{66,7}$$

A homlokszög egy fokos változása kb. 1,5%-kal változtatja a főforgácsoló erőt. Az összefüggésben γ_n az adott szerszám tényleges homlokszöge (acélokra 6°, öntöttvasakra 2°).

- K_v a forgácsoló sebesség miatti helyesbítő tényező, amelynek értéke az 1.19. ábráról olvasható le. A diagram érvényességi tartománya: $a \leq 5$ mm, $s = 0,2 \dots 1,2$ mm, $\gamma_n = 5 \dots 10^\circ$, $\gamma_r = 60 \dots 90^\circ$.

1.19. ábra

- K_s a szerszám anyagától függő helyesbítő tényező, amelyet csak kerámia lapkánál kell figyelembe venni ($K_s = 0,9 \dots 0,95$).
- K_k a szerszámkopás miatti helyesbítés. Az éltartam végén a forgácsoló erő 30...50%-kal nagyobb, mint közvetlenül az élezés után ($K_k = 1,3 \dots 1,5$).

1.8. A forgácsolási teljesítmény

A forgácsolási teljesítményt a forgácsoló erő és a forgácsolási sebesség ismeretében

számíthatjuk. Ha az egyes erőkomponenseket és a hozzájuk tartozó sebességeket vizsgáljuk, akkor megállapíthatjuk, hogy $F_v > F_p > F_f$, továbbá $v \gg v_f$, és $v_p = 0$.

Az egyes erőkomponensekhez tartozó teljesítmény:

$$P_v = F_v \cdot v,$$

$$P_p = 0,$$

$$P_f = F_f \cdot v_f.$$

A forgácsolás teljesítményszükséglete a három teljesítmény összege:

$$P = P_v + P_p + P_f.$$

Mivel $P_p = 0$, és $P_v \gg P_f$, írható:

$$P \approx P_v = F_v \cdot v.$$

A szerszám élén jelentkező hasznos forgácsolási teljesítmény (ha az általánosan elterjedt N és m/min mértékegységeket használjuk, akkor a teljesítményt kW-ban kapjuk):

$$P_h = \frac{F_v \cdot v}{60 \cdot 10^3}, \text{ kW.}$$

Természetesen a villamos motor által felvett teljesítmény ennél nagyobb. Ha a motor hatásfoka η_m , és a szerszámgép hatásfoka η_g , akkor:

$$P = \frac{F_v \cdot v}{60 \cdot 10^3 \cdot \eta_m \cdot \eta_g}, \text{ kW.}$$

Ha a motor által felvett teljesítményt megmérjük, és a forgácsoló sebességet ismerjük, akkor a fenti összefüggésből a főforgácsoló erőt kiszámíthatjuk:

$$F = \frac{60 \cdot 10^3 \cdot P \cdot \eta_m \cdot \eta_g}{v}, \text{ N.}$$

[A jegyzet elejére](#)

[Az oldal elejére](#)

[A következő oldalra](#)

Dr. Szabó László: Forgácsolás, hegesztés

Miskolc, 2000

© Szabó László