

ESZTERGÁLÁS

Az esztergálás jelenleg a legelterjedtebb forgácsolási mód, amelyet egyélű szerszámmal végeznek általában a munkadarab forgó főmozgása mellett. A mellékmozgást a szerszám (egyélű, viszonylag egyszerű forgácsoló kés) végzi a főmozgás irányára merőleges síkban, ezáltal forgásfelület jön létre.

Esztergálással kialakítható felületek [felulet.gif](#)

A munkadarab tengelyéhez viszonyított előtoló mozgás iránya szerint az esztergálás lehet:

- tengelypárhuzamos
 - hosszesztergálás [hossz\[1\].avi](#)
 - keresztesztergálás
 - oldalazás [sikközpfur\[1\].avi](#)
 - szúrás (beszúrás, leszúrás) [beszur\[1\].avi](#) [leszur\[1\].avi](#)
 - általános előtolásirányú
 - kontúresztergálás (kúp, gömb, tórusz)
 - menetesztergálás [menet\[1\].avi](#)
-

• Esztergaszerszámok (forgácsoló kések)

A munkadarab előírt felületeinek megmunkálásához megfelelő szerszámra van szükség. A szerszám megfelelő, ha:

- geometriailag alkalmas a felületképzésre (hozzáférhetőség)

Egyenes
DIN4971

Hajlított
DIN4972

Oldalélű
DIN4978

Hegyes
DIN4975

Homlokélű
DIN4977

Beszűrő
DIN4981

Átmenő furathoz
DIN4973

Zsákfurathoz
DIN4975

- megfelelő élgeometriával rendelkezik
- anyaga forgácsolásra alkalmas
- a forgácsolás a szerszámmal gazdaságosan végezhető.

A szerszám két fontos eleme a késszár, amellyel a kést befogjuk a szerszámgépbe, és a dolgozó rész, amelyik közvetlenül a forgácsolást végzi.

A feltételezett előtolómozgás iránya szerint megkülönböztetünk jobbos (R), balos (L) és semleges (N) szerszámokat.

A dolgozó rész anyaga lehet gyorsacél, keményfém vagy kerámia.

A gyorsacél (R) esztergakések mindinkább kiszorulnak, kivételt elsősorban az alakos kések képeznek.

A keményfémlapkás (HM) forgácsolókések készülhetnek forrasztott vagy váltólapkás kivitelben.

Forrasztott lapkás szerszámkialakítások jellemző típusait az előző ábra szemlélteti. A kivitel hátránya, hogy a lapka károsodhat a forrasztásnál vagy később, a szakszerűtlen élezés (alakos kés) következtében.

Egyre növekszik a korszerűnek tekinthető HM, kerámia váltólapkás kivitelű (szerelt) szerszámok aránya. Alkalmazásának előnyei:

- alacsonyabb fajlagos szerszámköltség, az átélézés költségei elmaradnak,
 - gyors szerszám (lapka) csere,
 - az él minősége nem károsodik forrasztással, élezéssel.
-

Szerelt esztergakések.

A váltólapka a készárban levő lapkafészekben helyezkedik el. A szerelt szerszámok tervezésének alapelve:

- a lapkafészket úgy kell kiképezni, hogy a forgácsolóerő a lapkát a helyére szorítsa, ne fordítsa ki a fészekből. A forgácsolólapka alatt többnyire nagyobb szilárdságú keményfémből készült lapkaalátét van, ez biztosítja a lapka felfekvését, és a lapka esetleges törése esetén megóvjá a drágább készárat a károsodástól. Az alátét rögzítése oldható, hogy szükség esetén el lehessen fordítani, illetve cserélni.

A forgácsolólapkák rögzítésére számtalan megoldás ismeretes. Ezek lényegükben a lapka rögzítésében és a forgácstörés módjában különböznek egymástól.

A váltólapkás eszterga-, másoló- és betétkéstestek MSZ ISO 5608 szerinti megkülönböztetését és választékát tartalmazza a következő táblázat.

* Betűkésestípus esetén 6 a h1 vágóélmagasságot, 7 a betűre utaló C betűt és a szár típusának jpl. Al jelt használja.

	romboid er1	85° A 82° B 55° K
	rombusz er1	86° M 80° C 75° E 55° D 35° V
	o kerek R o nyolc O o hat H o hatsz.80° W o öt P	
	□ téglá L □ négyzet S △ három T	

alf	Jel
0°	N
3°	A
5°	B
7°	C
11°	P
15°	D
20°	E
25°	F
30°	G
spec.	O

jobbos forgácsolóél	R
balos forgácsolóél	L
semleges forgácsolóél	N

h/h1	b x	L1	L1
1061		32	A 160 N
08		40	B 170 P
12		50	C 180 Q
10		60	D 200 R
14		70	E 250 S
16		80	F 300 T
20		90	G 350 U
25		100	H 400 V
32		110	J 450 W
40		125	K 500 Y
50		140	L különleges X
60		150	M

általában egyezik h-val

Kör alakú, R jelű váltólapkák esetén a lapkaátmérővel azonos.

Egyenlő oldalú és szögű IH,O,P,S,TI váltólapkák esetén

$$l = d \cdot \operatorname{tg} \frac{180^\circ}{n}$$

Egyenlő oldalú, de nem egyenlő szögű IC,D,E,M,V,WI váltólapkák esetén

$$l = \frac{d}{2} \left(\operatorname{ctg} \frac{\alpha_1}{2} + \operatorname{ctg} \frac{\alpha_2}{2} \right)$$

d=lapkába írható kör ø

A minőségi kivétel jelzése

Q

F

B

Lapka rögzítési mód		Lapka alak	Késszár típus	Hátszög	Forgácsolási irány	Késszár hossz		Lapkanagyság	Minőség
mag.	szél.								
C	T	G	N	R	32	25	M	16	Q
1	2	3	4	5	6	7	8	9	10

A	B	C	D	E	F	G	H	J	K
L	M	N	R	S	T	U	V	W	Y

Nem ISO

X

A Nemzetközi Szabványosítási Szervezet (ISO) szerint C elnevezést kaptak a furat nélküli lapkarögztési módok. Ezeknél a lapka felső sík felületére irányuló szorítás következtében külön ráhelyezett forgácstörő is alkalmazható (a. ábra). [FAL_95]

Az M típusú lapkarögztési mód a felülről való rögzítést kiegészíti egy, a tájolócsapra irányuló szorítással. A csap révén a lapkakopás következtében szükséges elfordítás okozta beállási pontatlanság (és az emiatt szükséges korrekció) küszöbölhető ki (b. ábra).

A P csoportot is olyan esztergakések alkotják, amelyekbe furatos lapkát rögzítenek. Előnyük, hogy kicsi a helyszükségletük, mert a forgács szabad lefutását nem akadályozzák a lapkát leszorító alkatrészek. A furatos váltólapkák rögzítésének három módja: ékes, körhagyós, valamint billenő-, illetve behúzócsapos terjedt el.

Ékszorítás esetén (ábra) a késtestbe szilárdan beillesztett tájolócsapra a csavarral behúzott ék szorítóereje nyomja a lapkát. Az él helyzetének pontos visszaállása nagymértékben függ a lapka furathelyzetének laza tűrésétől. Csak egy oldalon teszi lehetővé a szorítást, ezáltal bizonyos lapkaalakok rögzítésére nem alkalmas.

Körhagyós rögzítés esetén a lapka furatában elhelyezkedő körhagyócsap elfordításával szorítják a lapkát a fészek falához. Igen pontos gyártást kíván, mert a körhagyó csak meghatározott kis szögtartományban önzáró.

A billenő-, illetve behúzócsapos rögzítési rendszer az emelő elvén működik. Igen elterjedt, mert a karok arányának helyes megválasztásával megfelelő szorítóerőt lehet kifejteni a lapkára. Az erőt csavarszorítás adja át a billenőmechanizmusra. Jól bevált a könyök alakú szorítóelem (a. ábra), melyet amerikai szabadalom alapján a Coromant cég terjesztett el Európában.

Valenite változatban (a hazai FORSZ-F rendszer is ilyen, b. ábra) a kés elülső homloklapfelületéről szorít a csavar. A késben a váltólapka biztosítórögzítését a belső kulcsnyílású csavar meghúzásával működő billenőcsapos mechanizmus végzi. A csavar és a billenőcsap közötti rugalmas kapcsolat teszi lehetővé a szerelhetőséget, egyúttal a lapka oldásakor is helyén tartja az alátétet.

A behúzócsapos szerelt késeken sikerült a szorítócsavar és a billenőcsap szerepét egyetlen alkatrészbe összevonni (a. ábra).

Az S kialakítás kis helyszükséglete folytán elsősorban furatkésekhez és forgácsolóbetétekhez alkalmas (b. ábra).

A váltólapkák választékát, alakjukat és méreteiket az ISO 1832 szabvány rögzíti. A váltólapkák MSZ 1986/1 szerinti jelöléseit és választékát a következő táblázat tartalmazza.

A belső felületek (átmenő- és zsákfuratok) megmunkálását hengeres szárú furatesztergáló szerszámokkal, valamint fix és állítható méretű fúrórudakkal végzik.

Az ábrán látható váltólapkás forgácsoló-betét a fúrórúd megfelelően kialakított fészkeben a hossz- és a sugárirányú pontos beállítás után rögzíthető. Az ilyen megoldás csak kismértékű (kopás, illetve lapkacsúcssugár miatti méretváltozás) helyesbítésre alkalmas, ezért fix méretűnek tekinthető.

További rögzítési megoldások lapkatartó fejekre.

A, behúzó rúd B, feszítőcsap C, beállító csap

Létezik még pl. rugalmas persely stb.
Közös elemek: szerszámfej, szerszámszár
(alaptartó)

S	monoblokk	normál					C		romboid	85° A	alf		R	Kör alakú, R jelű váltólapkák esetén a lapkaátmérővel azonos.		
A		hűtőcsatornás rezg.csill.beť.	d	l1		l1			82° B		Jel	jobb			Kör alakú, R jelű váltólapkák esetén a lapkaátmérővel azonos.	
B		rezg.csill.beť.							55° K		0° N	szög	Sokszög alakú váltólapkáknál a hosszabb forgácsolóéttel párhuzamos oldalhosszúság.			
D	acél	hűtőcsatorna+ rezg.csill.beť.	08	32	A	160	N	M	86° M		3° A	bal		Méter	Jel	Méter
			10	40	B	170	P		80° C		5° B	jobb				
C	keménvfém	normál	12	50	C	180	Q	P	75° E		7° C	szög				
E		hűtőcsatornás rezg.csill.beť.	16	60	D	200	R		55° D		11° P	szög				
F		rezg.csill.beť.	20	70	E	250	S		35° V		15° D	szög				
G		hűtőcsatorna+ rezg.csill.beť.	25	80	F	300	T				20° E	szög				
			32	90	G	350	U				25° F	szög				
			40	100	H	400	V				30° G	szög				
			50	110	J	450	W				spec. O	szög				
H	nehézfém	normál	60	125	K	500	Y									
J		hűtőcsatornás		140	L	különleges	X									
				150	M											

A furatkétestipusa	Késszár átmérő	Késszár hossz
B	32	S
1	2	3

Lapka rögzítési mód	Lapka alak	Késszár típus	Hátszög	Kivétel	Lapkanagyság
P	S	K	N	L	12
4	5	6	7	8	9

F	K	L	Q
S	U	W	Y

A váltólapkás furatkétestek MSZ 1232/5 szerinti jelölési rendszere

A lapkákat, késszáraikat, alkalmazási feltételeket, a forgácsolási adatokat a gyártmányismertető részletesen ismertetik és ajánlásokat adnak a legmegfelelőbb megoldásra.

A forgácsolókések kiválasztásánál a kés alakját a munkadarab geometriája és az esztergálás változata szerint kell kiválasztani.

A kés alakja mellett ügyelni kell a megfelelő élgeometria kiválasztására is. Az élgeometriát elsősorban a munkadarab anyaga szerint kell választani. A 2-1. táblázat irányadó értékeket tartalmaz a homlokszög, hátszög és a terelőszög értékeire a járatos gépipari anyag megmunkálásához. A főél-elhelyezési szög $\kappa_r = 45...90^\circ$ közötti értékre választható. Természetesen ezt részben a munkadarab kontúrja, részben pedig a megmunkálási feladat jellege befolyásolja. Karcsú tengelyek megmunkálásánál legkedvezőbb a $\kappa_r=90^\circ$, mert ilyenkor a fogásvétel irányú erő értéke a legkisebb. Szerszám-éltartam szempontjából viszont a legkedvezőbb, ha $\kappa_r=45^\circ$. A csúcssugár (r_ε) megválasztásához tudni kell, hogy nagyobb csúcssugár esetén csökken a megmunkált felület érdessége, de egyidejűleg nő a forgácsolóerő és a rezgésveszély. Ezért a gyakorlatban nagyolóskor a csúcssugár javasolt értéke 0,4...0,8 mm, simításkor pedig 0,8...2 mm.

2-1. táblázat. Keményfémlapkás forgácsolókések élgeometriája (Degner nyomán)

A munkadarab anyaga	Szilárdság, keménység R_m [N/mm ²]	Nagyolásnál			Simításnál		
		α_o [°]	γ_o [°]	λ_s [°]	α_o [°]	γ_o [°]	λ_s [°]
Szerkezeti acél	≤500	6	10	-5	6	12	-4
Szerkezeti- és nemesített acélok	500...700	8	10	-5...-6	6	10	-4
	700...1000	6	6...8	-5...-6	6	8	-4
Ötvözött acél	1000...1400	6	0...4	-8	6	4	-4
Rozsdamentes acél	600...700	6	4	-6	6	6	-4
Acélöntvény	500...700	6	2...4	-6	6	6	-4
	>700	6	-5	-6	6	0...2	-4
Öntöttvas	≤200 HB	6	0...6	-6	6	6	-4
	>200 HB	6	0...4	-6	6	4	-4
Rézötvözetek		8	10...12	-4	8	15	-4
Alumínium ötvözetek		8	14	-4	8	14	-4

• MUNKADARAB BEFOGÁS, ESZTERGAKÉSZÜLÉKEK

A befogás feladata a munkadarabok helyzetmeghatározása és menesztése. A munkadarabok alakjától, az esztergálási változattól és pontossági fokozattól függően a munkadarab befogása más és más módszerrel történhet.

A megmunkálásra kerülő munkadarabok a hossz/átmérő (l/d) arányának figyelembevételével két nagy csoportba oszthatók:

- tárcsaszzerű (rövid) munkadarabok ($l/d < 3...4$),
 - tengelyszerű (hosszú) munkadarabok ($l/d > 3...4$)
-

Az esztergálásnál használatos befogókészülékek a következők:

[bf_főorsó.gif](#) [bf_szegny.gif](#)

- önközpontosító tokmány [bf_szer1.gif](#)
- patronos befogók
- síktárcsa
- esztergacsúcsok (álló, forgó) [bf_szer2.gif](#)
- menesztőtárcsa (csúcsok közötti befogásnál, erő- és nyomaték-átvitel a munkadarab és a főorsó között) [bf_szer3.gif](#)
- menesztőkúp [bf_szer4.gif](#)
- támasztóbáb (álló, mozgó) [bf_szer7.gif](#) [bf_szer8.gif](#)
- felfogó túske
(a munkadarabot egy belső felületén központosítja).

• FORGÁCSOLÓERŐ, TELJESÍTMÉNY

A forgácsolóerő meghatározását a már tárgyalt módon, a fajlagos forgácsolóerő segítségével, vagy a kitevős képletekkel határozhatjuk meg.

a) A fő forgácsolóerő a fajlagos forgácsolóerő alapján

$$F_c = k_c \cdot b \cdot h = k_{c1.1} \cdot b \cdot h^{1-m} \cdot K_F \quad [\text{N}]$$

ahol

- $k_{c1.1}$ a fajlagos forgácsolóerő főértéke
- m kitevő, értékeik az 1.2 táblázatban találhatóak
- $K_F = K_{FSZ} \cdot K_{FV} \cdot K_{F\gamma_0} \cdot K_{FK} \cdot K_{Fr} \cdot K_{FVB}$
az összegzett módosító tényező
- $h = f \cdot \sin \kappa_r$ a forgács vastagsága
- $b = \frac{a_p}{\sin \kappa_r}$ a forgács szélessége

b) A fő forgácsolóerő meghatározása kitevős alakú képlettel

$$F_c = C_F \cdot f^{x_F} \cdot a_p^{y_F} \cdot K_F$$

ahol

- C_F erőállandó, amely az anyagminőségtől függ
- x_F, y_F kitevők. Értékeik az 1.3 táblázatban találhatóak.
Öntöttvas és acél forgácsolásakor $x_F \approx 0,75, y_F \approx 1$ alkalmazhatók.

A forgácsoláshoz szükséges teljesítmény a forgácsolóerő és a forgácsoló sebesség szorzata

$$P_c = F_c \cdot v_c$$

A gépi teljesítmény ennél valamivel nagyobb, mivel figyelembe kell venni a gépen belüli veszteségeket is:

$$P_m = \frac{P_c}{\eta}, \text{ ahol } \eta \approx 0,7 \text{ a gép hatásfoka.}$$

• FORGÁCSOLÁSI ADATOK MEGHATÁROZÁSA

Fogásmélység

A fogásmélység, valamint az előtolás-tartományok szerint az esztergálás felosztható simító-, könnyű nagyoló- és goromba (durva) nagyoló esztergálásra. Ezek a tartományok nincsenek egyértelműen meghatározva, némi eltérés tapasztalható különböző források esetén. A Sandvik Coromant, a világ egyik vezető szerszámgyártó cége szerinti felosztás a táblázatban látható. Ezek az adatok bizonyos határértékeket adnak, amelyek első megközelítésben irányadók lehetnek.

	Fogásmélység a_p [mm]	Előtolás f [mm/ford]
Simítás	0,5...2	0,1...0,3
Könnyű nagyolás	1,5...5	0,2...0,5
Goromba nagyolás	5...15	0,5...1,5

A fogásmélység elsősorban a technológiai ráhagyás nagyságától függ, azaz a kiinduló és a megmunkált átmérőtől. A hengeres felületek ráhagyását (R) mindig átmérőre kell érteni, míg oldalazásnál, illetve a síkfelületek esetében az egy felületre eső értéket (R_L). Külön kell meghatározni a ráhagyást nagyolásra (R_1), simításra (R_2) és finomításra (R_3). A finomítás rendszerint köszörüléssel történik.

A felsorolt megmunkálási fokozatok szükségességét az előírt méretpontosság, illetve hőkezelési igény alapján kell megállapítani. A ráhagyások nagyságrendi érzékeltetéséhez nyújtanak némi betekintést a következő táblázat adatai, amelyek hengerelt előgyártmányok esetére érvényesek.

	Munkarab átmérő [mm]	Munkadarab hossza [mm]						
		≤100	100-250	250-400	400-630	630-1000	1000-1600	1600-2500
Ráhagyás nagyolásra	≤10	2,5	2,5	2,5	3,0			
	10-18	2,5	2,5	3,0	3,0	3,5		
	18-30	3,0	3,0	3,0	3,5	3,5	4,0	
	30-50	3,0	3,0	3,0	3,5	4,0	4,5	5,0
	50-80	3,5	3,5	3,5	4,0	4,0	4,5	5,5
	80-120	4,0	4,0	4,5	4,5	5,0	5,5	6,0
	120-180	5,0	5,0	5,0	5,5	5,5	6,0	7,0
	180-260	5,0	5,5	5,5	5,5	6,0	7,0	8,0
Ráhagyás simításra	≤10	0,7	0,9	1,2				
	10-18	0,75	1,0	1,25				
	18-30	0,9	1,1	1,3	1,4	1,5	1,6	1,7
	30-50	1,0	1,2	1,4	1,5	1,6	1,7	1,8
	50-80	1,1	1,3	1,5	1,6	1,7	1,8	2,0
	80-120	1,2	1,4	1,55	1,7	1,85	2,0	2,1
	120-180	1,3	1,5	1,6	1,75	1,9	2,0	2,1
	180-260	1,4	1,5	1,6	1,8	2,0	2,1	2,2

Mivel a szerszám éltartamát legkevésbé a fogásmélység befolyásolja, a gyakorlatban igyekeznek egy adott megmunkálást minél kevesebb fogásvétellel megoldani.

A legnagyobb megengedhető fogásmélység (a_{pmax}) a szerszám élhosszától és a főél-elhelyezési szög nagyságától függ:

$$a_{pmax} = B_{max} \cdot \sin \kappa_r$$

ahol

- B_{max} a használható élhossz.
Forrasztott keményfémlapkás kések esetén, ha a szerszámgyártó másképpen nem írja elő, a következő összefüggés használható:

$B_{max} = (0,63... 0,8) B_s$, ahol a B_s a teljes élhossz.

Négyzet alakú lapkák esetében $B_{max} \leq 0,75 l$,

ahol l a lapka oldalhossza.

Háromszög alakú lapkák esetében $B_{max} \leq 0,5 l$.

Előfordulhat, hogy a leválasztandó anyagréteg vastagsága nagyobb, mint a legnagyobb megengedhető fogásmélység, ilyenkor az anyagréteget több fogásban távolítjuk el. A fogások előzetes száma nagyolásnál:

$$i' = \frac{D_1 - D}{2 \cdot a_{p \max}}$$

ahol

– D_1 a kiinduló átmérő, D a megmunkált átmérő.

Mivel a fogások száma csak egész szám lehet, i értékéül az így kapott értékhez legközelebbi nagyobb egész számot választjuk.

A fogásosztás meghatározása után meghatározható a fogásmélység értéke:

$$a_p = \frac{D_1 - D}{2 \cdot i}$$

A simító esztergálás mindig egy fogásban történik.

Az előtolás meghatározása

Nagyoló megmunkálás esetén az elsődleges célkitűzésünk a minél nagyobb anyagmennyiség leválasztása egy időegység alatt. Nagy anyagleválasztási sebesség (q [cm^3/min]) akkor érhető el, ha nagy előtolás értéket, illetve forgács-keresztmetszetet választunk. Ez természetesen nagy forgácsolóerőt is eredményez, amely terheli a megmunkáló rendszer elemeit, azaz a szerszámot, szerszámgép elemeit és a munkadarabot. A forgácsolóerő legnagyobb megengedett értékének - és egyben az előtolás értékének is, - a rendszer leggyengébb eleme szab korlátot. Emellett figyelembe kell venni azt is, hogy egy adott szerszám (lapka) milyen fogásmélység- és előtolás tartományokban alkalmazható a megfelelő forgácsörés szempontjából.

A gyakorlatban rendszerint úgy járunk el, hogy tapasztalatok alapján javasolt értéket választunk (2-2. táblázat), majd ezt követően a kiválasztott előtolást több szempontból is ellenőrizzük. Egyes források a nagyoló előtolás javasolt értékét a szerszámcsúcs lekerekítési sugarával hozzák kapcsolatba és eszerint:

$$f \approx 0,5 \cdot r_\varepsilon ,$$

vagy valamivel részletesebben a 2-3. táblázat szerint járhatunk el. Itt hangsúlyozni kell a szerszámcsúcs lekerekítési sugár jelentőségét: nagyobb sugárérték az él stabilitását növeli, de egy értéken felül rezgések jelentkeznek a rendszerben. Nagyolásnál, ha más korlátozó tényező nincs, akkor a csúcssugár (r_ε) legalább 0,8 mm legyen. Tapasztalható, hogy a nagyobb lekerekítési sugárérték növeli a passzív erő (F_p) értékét, ezért hosszú, vékony alkatrészeknél és furatkéseknél jó, ha a csúcssugár nem nagyobb 0,4 mm-nél.

2-2. táblázat. Javasolt előtolás értékek nagyoló hossz- és keresztesztergálásnál
[Stanic i dr.]

Munkadarab átmérő [mm]	Munkadarab anyaga							
	Acél és acélöntvény				Szürkeöntvény és rézöntvények			
	Fogásmélység a_p [mm]				Fogásmélység a_p [mm]			
	≤ 3	3...5	5...8	8...12	≤ 3	3...5	5...8	8...12
	Előtolás f [mm/ford]							
≤ 20	0,3-0,4				0,4-0,5			
20...40	0,4-0,5	0,3-0,4			0,4-0,5	0,4-0,5		
40...60	0,5-0,6	0,4-0,6	0,3-0,7		0,5-0,6	0,5-0,6	0,5-0,7	
60...100	0,5-0,6	0,5-0,8	0,5-0,9		0,5-0,6	0,5-0,8	0,6-1,0	
100...400	0,5-0,6	0,5-0,8	0,5-0,9	0,6-1,2	0,5-0,6	0,5-0,8	0,6-1,0	0,8-1,2
400...500	0,5-0,6	0,6-1,0	0,6-1,3	0,8-1,5	0,5-0,6	0,6-1,0	0,6-1,3	0,8-1,8

2-3. táblázat. A megengedett előtolás és a szerszámcsúcs lekerekítési sugara
(Sandvik Coromant)

Szerszámcsúcs lekerekítési sugár, r_e (mm)	0,4	0,8	1,2	1,6	2,4
Javasolt maximális előtolás f (mm/ford)	0,25-0,35	0,4-0,7	0,5-1,0	0,7-1,3	1-1,8

Megfigyelések és kísérletek alapján megállapították, hogy kedvező forgácsleválasztáshoz a fogásmélység és az előtolás viszonyának ($g = \frac{a_p}{f}$) bizonyos határok között kell lennie. Hosszesztergálásnál ennek a viszonzszámnak $g = 5 \dots 10$, illetve keresztesztergálásnál $g = 5 \dots 20$ a javasolt értéke.

Simító esztergálás esetében az előtolást mindig az előírt felületi érdesség alapján kell meghatározni.

Beszúrás és leszúrás esetében a fogásmélység megegyezik a kés-él-, illetve a horony szélességével. Ebből kifolyólag a kés dolgozó részének keresztmetszete igen gyenge, másrészt a kés jelentős hosszúságú, fogásban lévő élhosszal dolgozik és ez rezgésre hajlamossá teszi a szerszámot. Emiatt leszúrásnál csökkentett előtolást és forgácsoló sebességet alkalmazunk. A leszúrókés, illetve a lapka szélességét a munkadarab átmérő alapján illik megválasztani. Az előtolás javasolt értékei ugyanebben a táblázatban találhatóak.

2-4. táblázat. Az előtolás javasolt értékei leszúráshoz (Sandvik-Coromant)

Munkadarab átmérő (mm)	<8	8-12	12-16	16-24	24-32	32-40	40-48	48-56
Lapka szélessége (mm)	1	1,5	2	2,5	3	4	5	6
Előtolás (mm/ford)	0,05	0,07	0,08	0,08	0,12	0,15	0,18	0,2

– Az előtolás ellenőrzése a késszár szilárdsága alapján

A késszár szilárdsági ellenőrzéséhez egy leegyszerűsített mechanikai modell alkalmazható, amelyben az előtolás irányú- és a passzív erők elhanyagolhatók.

Az összefüggésekből meghatározható a legnagyobb megengedett forgácsolóerő, illetve mint tudjuk a forgácsolóerő az előtolás függvénye is, az előtolás.

– Az előtolás ellenőrzése a késszár lehajlása alapján

A megengedett lehajlás rendszerint szigorúbb korlátot szab az előtolás értékének, mint a megengedett feszültség. A kés lehajlása egy bizonyos érték felett rezgések keletkezéséhez vezet, ami mindenképpen elkerülendő. Az előző modell alapján a lehajlás értéke:

$$\delta = \frac{F_c \cdot l_k^3}{3 \cdot E \cdot I} \leq \delta_{meg}$$

$\delta_{meg} = 0,08-0,25$ mm nagyolás esetére

$\delta_{meg} = 0,01-0,04$ mm simítás esetére.

– Az előtolás ellenőrzése a megmunkálási pontosság alapján
A forgácsolási erők hatására a megmunkáló rendszerben rugalmas alakváltozás megy végbe.
A jellemző befogási módok, ezek mechanikai modelljei és a rugalmas alakváltozásból adódó alakhibák az ábrán láthatók.

$$F_p = \lambda_{cp} \cdot F_c$$

A λ_{cp} arányossági tényező értékei [4]

κ_r	30°...45°	60°...75°	90°
λ_{cp}	0,4...0,5	0,32...0,4	0,25...0,32

Ha a munkadarab behajlásából adódó átmérőhiba megengedett értékét (δ_{meg}) meghatároztuk, akkor a passzív erő, ezáltal az előtolás legnagyobb megengedett értéke számítható.

- Befejező megmunkálás esetén a megengedett átmérőhibát (számos hibaforrás mellett) az előírt tűrésmező szélességének egyhatodára vehetjük fel.
- Ha a nagyoló megmunkálást simítás követi ugyanabban a befogásban, abból kell kiindulni, hogy a nagyolásnál visszamaradó hibák ne legyenek nagyobbak, mint a ráhagyás nagysága simításnál (R_2).

$$\frac{R_2}{2} \geq \delta_{meg} + C + R_t, \text{ illetve } \delta_{meg} \leq \frac{R_2}{2} - C - R_t$$

R_2 ráhagyás simításra

R_t elméleti érdesség nagyolás után $\rightarrow \left(\frac{f^2}{8 \cdot r_e}\right)$,
értéke 40 és 160 μm között várható.

C mechanikai és hőhatások miatt meghibásodott anyagréteg vastagsága, durván $C=40 \dots 80 \mu\text{m}$ között vehető [32].

– Az előtolás ellenőrzése a felületi érdesség alapján

Simító megmunkálásnál az előtolás értékét rendszerint a munkadarab műhelyrajzán előírt felületi érdesség alapján (R_a) határozzuk meg, feltételezve, hogy $R_t \approx 4R_a$:

$$R_t = \frac{f^2}{8 \cdot r_\varepsilon}, \text{ innen } f = \sqrt{8 \cdot r_\varepsilon \cdot R_t} \approx \sqrt{32 \cdot r_\varepsilon \cdot R_a}$$

Az előtolás végleges kiválasztásánál természetesen csak olyan értéket választhatunk, amely az adott gépen megvalósítható. A számításokkal kapott legkisebb érték a mértékadó, és ez alapján az adott gépen az első kisebb előtolást kell választani.

A forgácsoló-sebesség meghatározása

Esztergálásnál forgácsoló-sebesség alatt a munkadarab kerületi sebességét értjük, annak a szerszámmal kapcsolatban lévő legnagyobb átmérőjén. A forgácsoló-sebesség alapján számítható a munkadarab- , illetve a főorsó fordulatszáma.

$$v_c = \frac{d \cdot \pi \cdot n}{1000} \quad [\text{m/min}], \quad n = \frac{1000 \cdot v_c}{d \cdot \pi}$$

A forgácsoló-sebességet a gyakorlatban leginkább tapasztalatok, illetve, technológiai táblázatok alapján választjuk. A 2-5. és 2-6. táblázat javasolt forgácsoló sebességeket tartalmaz HM és R szerszámanyagokra néhány járatos munkadarab anyag esetére. A táblázatban adott értékek hosszesztergálásra, $a_p=4$ (2-5) mm fogásmélység, $\kappa=45^\circ$ főél elhelyezési szög, $T=15$ (60) min éltartam és hűtőfolyadék alkalmazása esetén érvényesek. A felsorolt üzemi feltételektől eltérő esetekben módosító tényezőket kell alkalmazni (2-7., 2-8. táblázatok).

Munkadarab anyaga	Szerszám anyaga	Az előtolás mm/ford				
		0,16	0,25	0,4	0,63	1,0
S235JR, S275JR, E295, C10	P10	370	350	330	310	-
	P30	330	300	280	260	240
	P20C ¹⁾	410	390	365	345	325
E335, C15, C22, C35	P10	275	250	230	210	-
	P30	240	215	185	165	145
	P20C ¹⁾	300	270	245	220	200
46Cr-2, 17Cr3, 16MnCr5, 25CrMo4	P10	230	200	180	160	-
	P30	200	170	145	125	105
	P20C ¹⁾	265	235	200	180	160
41Cr4, 34CrMo4, 42CrMo4, 30CrNiMo8, 20MnCr5, 17CrNiMo6	P10	210	185	160	140	-
	P30	180	150	125	105	90
	P20C ¹⁾	230	200	175	150	130
GG20, GGG40-3	K01	165	155	140	-	-
	K30	110	100	90	80	70
	K10C ²⁾	215	200	180	165	155
GG25, GGG50	K01	140	125	115	-	-
	K30	90	80	70	60	55
	K10C ²⁾	175	160	150	135	123
Al-Si (13-15% Si)	K15	450				-
Al-Si (16-22% Si)	K15	300				-
Sárgaréz	K15	500				-
Bronz	K15	300				-

A munkadarab anyaga		Az előtolás mm/ford				
		0,10	0,2	0,4	0,8	1,6
Acél	$R_m < 500$	82	61	45	34	25
	$R_m = 500-700$	52	40	30	25	15
	$R_m = 700-900$	40	30	20	15	10
	$R_m > 900$	30	22	15	10	8
Öntöttvas	HB < 200	60	40	25	15	10
	HB > 200	50	30	16	12	9
Sárgaréz		185	125	85	60	35
Bronz		80	60	50	40	30

Szerszám anyaga	Munkadarab anyaga	Főél-elhelyezési szög, κ_r				
		30°	45°	60°	75°	90°
Kemény-fém	Acél	1,13	1,00	0,92	0,86	0,81
	Öntöttvas	1,20	1,00	0,88	0,83	0,73
Gyorsacél	Acél	1,26	1,00	0,84	0,78	0,68
	Öntöttvas	1,20	1,00	0,88	0,83	0,73

Esztergálási változat	K_{vko}
Kemény kéreg esztergálása (öntött, hengerelt vagy kovácsolt előgyártmányok)	0,7-0,8
Furatesztergálás	0,75-0,85
Megszakított felületek-, hegesztés esztergálása	0,8-0,9
Kontúresztergálás, oldalazás, leszúrás	1,3
Menetesztergálás	0,2-0,25

A forgácsoló-sebesség meghatározásának korszerű módját az éltartam összefüggésen alapuló hatványkitevős képletek képezik:

$$v_c = \frac{C_v}{T^m \cdot f^{x_v} \cdot a_p^{y_v}} \cdot K_v$$

- C_v, x_v, y_v, m állandó és kitevők (2-9. táblázat)
- T a szerszám éltartama, [min]
- $K_v = K_{vK} \cdot K_{vvo} \cdot K_{vH}$ összesített sebesség módosító tényező
- K_{vK} főél elhelyezési szög módosító tényező (2-7. táblázat)
- K_{vKO} esztergálási változat módosító tényező (2-8. táblázat)
- K_{vH} hűtő és kenőanyag alkalmazás módosító tényező:
 $K_{vH}=1$ hűtőanyag alkalmazás esetén
 $K_{vH}=0,7$ hűtés alkalmazása nélkül

Az éltartam összefüggés alapján kapott forgácsolósebességnek, illetve fordulatszámnak korlátot szabhat a gép teljesítménye. Ezt mindig ellenőrizni kell és ha szükséges, akkor kellő mértékben csökkenteni kell a sebességet.

A munkadarab anyaga		Keményfém	C_v	x_v	y_v	m
Acél	$R_m < 500$	P10	650	0,26	0,10	0,27
	$R_m = 500-700$	P10	490	0,22	0,11	0,29
	$R_m = 700-900$	P10	479	0,21	0,11	0,29
		P30	377	0,27	0,12	0,29
		P20 bevonatos	458	0,22	0,11	0,25
	$R_m > 900$	P10	237	0,29	0,11	0,19
		P30	177	0,37	0,12	0,19
		P20 bevonatos	234	0,31	0,11	0,16
	Öntöttvas	$HB < 200$	K10	271	0,15	0,10
$HB > 200$		K10	200	0,19	0,10	0,23

A munkagép teljesítménye:

$$P_m = \frac{F_c \cdot v_c}{\eta \cdot 60000} [kW]$$

$$\text{ebből } v_c \leq \frac{60000 \cdot P_m \cdot \eta}{F_c} \left[\frac{m}{\text{min}} \right] \quad \text{vagy} \quad n \leq \frac{10^6 \cdot P_m \cdot \eta}{F_c \cdot d \cdot \pi}$$

• GÉPI FŐIDŐ MEGHATÁROZÁSA ESZTERGÁLÁSNÁL

A forgácsolási paraméterek- és a munkadarab méretei ismeretében minden művelethez meghatározható a forgácsoláshoz szükséges gépi főidő.

a) a gépi főidő meghatározása állandó fordulatszámmal történő megmunkálás esetén (következő ábrával)

$$t_g = \frac{L}{v_f} \cdot i = \frac{L}{n \cdot f} \cdot i$$

ahol

- $v_f = n \cdot f$ az előtolási sebesség
 - i a fogások száma
 - L a szerszámút hossza.
-

Szerszámút hosszesztergálás esetén (2-18. ábra):

$$L = l + l_1 + l_2$$

– l a megmunkálás hossza

$$- l_1 = \frac{a_p}{\tan \kappa} + 1 \dots 2 \text{ mm,}$$

a szerszámráfutás hossza

– l_2 a szerszámtúlfutás hossza
(szükség szerint 1...2 mm)

Szerszámút keresztesztergálás esetén (2-19. ábra):

$$L = \frac{D - D_1}{2} + l_1 + l_2$$

b) a gépi főidő meghatározása állandó forgácsoló-sebességgel történő kereszttergálás esetén (2-20. ábra)

Fokozatmentes fordulatszám-szabályozású hajtóművel rendelkező esztergagép esetén célszerű az oldalazást és leszúrást állandó forgácsolási sebességgel ($v_c = const.$) végezni. Ehhez a fordulatszámot folyamatosan növelni kell, ahogy a kés a forgástengelyhez közeledik és ez változó előtolási sebességet (v_f) eredményez. Ezt természetesen nem lehet a forgástengelyig ($D=0$) betartani ($n=\infty$ fordulatszámot eredményezne), mert a gép fordulatszáma csak egy n_{max} értékig növelhető. Ezért állandó sebességgel csak egy meghatározott körgyűrűt lehet megmunkálni. Így két tartományunk lesz: egy gyűrű (D és D_1 átmérőkkel határolt), amelyet állandó sebességgel munkálunk meg és egy körfelület, amelyet állandó fordulatszámon (n_{max}) munkálunk meg.

A fordulatszám D és D_1 között (a -tól b -ig) lineárisan változik és így a középértéke a $D_m = (D + D_1)/2$ középátmérőn van, azaz:

$$n_m = \frac{1000 \cdot v_c}{D_m \cdot \pi} = \frac{2000 \cdot v_c}{(D + D_1)\pi},$$

ezzel a gépi főidő: $t_{g1} = \frac{(D^2 - D_1^2) \cdot \pi}{4000 \cdot v_c \cdot f}$

A megmaradt körfelület megmunkálása állandó fordulatszámmal történik:

$$n_1 = \frac{1000 \cdot v_c}{D_1 \cdot \pi},$$

így a gépi főidő ebben a tartományban: $t_{g2} = \frac{D_1^2 \pi}{2000 \cdot v_c \cdot f}$

Végül a teljes felület megmunkálásának ideje:

$$t_g = t_{g1} + t_{g2} = \frac{(D^2 + D_1^2) \cdot \pi}{4000 \cdot v_c \cdot f} \cdot i$$

Az időmegtakarítás ezzel az eljárással kb. 47%, ha $D_1 = 0,25 D$.

