Gyártási folyamatok
3. rész: kötő eljárások

A kötési módok áttekintése
A kötések áttekintése funkció szerint:

[image: image297.png]

A kötések osztályzása a kötési hőmérséklet szerint:

[image: image2]
Példák a különféle kötési módokra:

[image: image3]
A hegesztő eljárások áttekintése és főbb jellemzőik
Mi a hegesztés?

· Két fém között kohéziós kapcsolattal megvalósuló kötéstechnológiai eljárás

· Rokon kötési műveletek:

· Forrasztás

· Ragasztás

· Mechanikai kötések

· Alkalmazás:

· Nagy méretű, több részből álló ipari szerkezetek gyártása

· Egyéb berendezések, eszközök kiegészítő kötései

A hegesztés bővített alkalmazásai

[image: image4]
Példa: bevont elektródás ívhegesztés
	
[image: image5]
	Alapfogalmak:
munkadarab, hozaganyag, hegfürdő,
varrat védelem
hőforrás.

Hegesztett kötések

	
[image: image6]
	A hegesztett kötés leggyakrabban hozaganyag adagolásával jön létre a két fém alkatrész között

Kötési módok:

[image: image7]

[image: image8]

[image: image9]
A hegesztett szerkezetek gyártási folyamata

· Tervezés, méretezés

· Lemezek darabolása

· Leélezés (a hegesztendő felületek megmunkálása)

· Hegesztés

· Utókezelések

· Vizsgálat, minőségellenőrzés

Lemezek darabolása, darabolási módok
(lemezek előkészítése hegesztéshez)
· Darabolás hidegen (nyíró vágás ollóval)

· Darabolás forgácsolással (fűrészelés)

· Termikus vágások

· Lángvágás
(3…500 mm vastagságig)

· Plazmavágás (1…100 mm vastagságig)

· Lézervágás
(1…30 mm vastagságig)

· Lemez élek előkészítése: lehetséges a vágással együtt, vagy külön

Példa: lemez leélezése tompavarrathoz:

[image: image10]
Lemezek és csövek hegesztési helyzetei

	
[image: image11]
	a) Vízszintes

b) Haránt-vízszintes

c) Haránt

d) Haránt fej feletti

e) Fej feletti

f) Függőlegesen felfelé

g) Függőlegesen lefelé

Lemezek illesztése hegesztéshez

	
[image: image12]
	a,b,c) merőlegesen leélezett

d,e) szög alatt leélezett kötések.

Illesztési hézag:
néhány mm

Zsugorodások, alakváltozások hegesztéskor

	
[image: image13]
	Keresztirányú zsugorodás: tompavarratnál nem okoz torzulást, sarokvarratnál szögtorzulást okoz.
Az egyenlőtlen keresztirányú zsugorodás tompavarratnál is okozhat szögtorzulást.

Hegesztő készülékek és azok funkciója

· Az összekötendő elemek (lemez, cső) helyzetmeghatározása

· Az elemek leszorítása, rögzítése

· A készítendő varrat pozicionálása (forgatás, egyenes vonalú vezetés) meghatározott mozgástartományban

· Pl. csövek körvarratának készítése forgatással – helyzetben tartás, pozicionálás

	
[image: image14]
	a) Rögzítő, szorító készülék
b) Forgató, billentő készülék
c) Több szabad-ságfokú manipulátor vagy robot

Hegesztési varratok készítése

Alapfogalmak:
	
[image: image15]
	Példa:

Leélezett tompavarratos kötés:
Alapanyag, hőhatásövezet,
varrat.

	
[image: image16]
	Példa:

Több rétegű varratok készítése

A hegesztéstechnológia tervezési szempontjai

· A hegesztés körülményei
(hőmérséklet, helyszín, hegesztési helyzet, környezetvédelem, biztonság, …stb.)

· A hegesztési terv (alapanyag, hegesztőanyag, varrat típus, eljárás, …stb.)

· Hegesztési sorrendterv (a varratok elkészítésének sorrendje)

A hegesztések ellenőrzése

· A legtöbb esetben fontos élet- és vagyonbiztonsági előírások vannak (pl. hidak, épület szerkezetek, nyomástartó edények)

· Ezért minősíteni kell a

· Tervezőt

· Hegesztőt

· Az elkészült varratot

A hegesztési eljárások csoportosítása
(1) technológia szerint

· Ívhegesztések

· Bevont elektródás

· Fogyóelektródás, semleges védőgázas

· Fogyóelektródás, aktív védőgázas

· Volframelektródás, semleges védőgázas

· Gázhegesztés
· Egyéb ömlesztő hegesztések

· Fedett ívű

· Plazmaív hegesztés

· Elektronsugaras

· Lézer hegesztés

· Ellenállás hegesztő eljárások

· Egyéb sajtoló hegesztő eljárások
(2) energia forrás szerint

· Ömlesztő hegesztési eljárások

· Elektromos energia (ív)

· Termokémiai energia (pl. gázhegesztésnél)

· Sugárenergia (elektron-, lézersugár)

· Egyéb (pl. villamos ellenálláshő)

· Sajtoló hegesztések

· Mechanikai energia (pl. súrlódás)

· Elektromos energia (ellenálláshő)

Energiaforrások és eljárások összefoglaló áttekintése:

[image: image17]
A hegesztéshez használt hőforrások csoportosítása:

[image: image18]
Összefoglalás a hegesztő eljárások alapfogalmaihoz:
· A kötő eljárások közül a legfontosabb technológia a hegesztés

· A több elemből álló szerkezetek és egyéb készülékek gyártásában döntő szerepe van a hegesztésnek

· A hegesztési eljárások sokrétűen alkalmazhatók különféle kötés típusok létrehozásához
A hegesztési eljárások részletes ismertetése
A részletesebben elemzett eljárások:

Ívhegesztések

Gázhegesztés

Egyéb ömlesztő hegesztések

Ellenállás hegesztések

Egyéb sajtoló hegesztések
A hegesztő eljárások bemutatásának általános szempontjai:
· Az eljárások leírása

· A hegesztési eljárás elve

· A hegesztéshez használt anyagok

· A hegesztés eszközei

· Az eljárás végrehajtása

· Alkalmazás

· Specifikumok
Bevont elektródás ívhegesztés (kézi hegesztő eljárás)

	
[image: image19]
	Általános jellemzés:
Áramforrás:
· egyen- vagy váltófeszültségű

· Polaritás:
· egyenes (elektróda a negatív sarokhoz kötve)
· fordított (elektróda a pozitív)

Ív keltés:
· elektróda és a munkadarab között

A csepp átmenet folyamata

[image: image20]
A bevont elektródás ívhegesztés anyagai:
· Elektróda:

· A hegesztendő anyagtól függően lehet acél, réz, alumínium

· Huzal méretek: Ø 2…5 mm; L 250…450 mm

· Bevonat: ívstabilizáló, védőgáz- és salakképző, ötvöző anyagokat tartalmaz

· Salak:

· A bevonatból és a huzalból keletkezik

· Védi a varrat felületét
Eszközök

· Hegesztő áramforrás

· Hegesztőkábelek:

· Áramforrás-elektróda között

· Áramforrás-munkadarab között

· Elektróda fogó

· Rögzítő eszközök a hegesztendő lemezek helyzetben tartására
Példa: hegesztő áramforrás metszete
	[image: image1][image: image154.wmf]%

15

5

6

Ni

Cu

V

Mo

Cr

Mn

C

CE

+

+

+

+

+

+

=

[image: image155.png]kulso erével

- belst erdvel
KUTES megvalasulo megvalosulo
TECHNIKA L o
kétés kotés
16 MECHANIKUS KOTES FORRASZTAS
SZ?P? o (vagy deformacios (vagy diffazios
kotés kotés) réven)
P RAGASZTAS HEGESZTES
ng&?ltO (vagy adhézios (vagy kohézias
kotés kéteés) kétes)

[image: image156.png]N

KOTES

HEGESZTES |

MECHANIKUS |

FORRASZTAS

TERMIKUS
VAGAS

RAGASZTAS

FELULET-
KEZELES

[image: image157.png]alapanyag|
olvadasaval jaro kotés|
alapanyag olvadasal
nelkiil kétés|

HEGESZTES
U
sajtolo~
T>Tow

meleg~
T>100°C

RAGASZTAS
U
hideg~
T<100°C

oldhatatlan kités
oldhaté kotés

[image: image21]
	Burkolat

Transzformátor +
egyenirányító
Kábel

Elektróda fogó

Munkadarab

	A hegesztés végrehajtása:

	· Ívhúzás

· Elektróda tartás és vezetés

	
[image: image22]
	Hegesztési helyzetek:
a, b)
vízszintes
c)
fej feletti
d, e)
függőlegesen alulról

felfelé

Fogyóelektródás, semleges védőgázos ívhegesztés
Általános jellemzés:
· Az elektróda dobról lecsévélt, egyenletesen előtolt huzal, amely folyamatosan olvad le

· Egyenáramú áramforrással, fordított polaritással hegesztenek leggyakrabban

· A varrat védelmét a huzal mellett kiáramló semleges gáz (argon, hélium) látja el

· Szokás AFI - argon védőgázos, fogyóelektródás ívhegesztésnek - is nevezni

A hegesztés elrendezése

[image: image23]
Hegesztőanyagok

· Védőgáz

· Argon (jó ívgyújtás, olcsó)

· Hélium (nehezebb ívgyújtás, költséges, nagyobb sebesség, hatásos védelem fej feletti hegesztésnél)

· Hozaganyag:

· dobra csévélt, 0,6…3,2 mm-es huzal

· Eszközök:
· áramforrás, pisztoly, huzalelőtoló, gáz adagoló

Alkalmazások

· Minden fém hegeszthető ezzel az eljárással, de ára miatt főként korrózióálló acélokat, nikkelt és ötvözeteit, színes- és könnyűfémeket hegesztenek

· Elsősorban nagy beolvadási mélységű töltő és takaró rétegek készítésére javasolt

Fogyóelektródás, aktív védőgázos ívhegesztés
Általános jellemzés:
· Elrendezése hasonló a semleges védőgázos fogyóelektródás ívhegesztéshez

· Védőgázként széndioxidot (CO2)-t használnak

· Elsősorban ötvözetlen acélok nagy tömegű hegesztésére használják az olcsósága miatt

Az aktív védőgázos (CO2) hegesztés kémiai folyamatai:

A CO2 hő hatására CO-ra és O2-re bomlik az ívben az alábbi reakcióegyenletek szerint:

[image: image24]
Hegesztőanyagok

· Védőgáz

· Széndioxid

· Gázkeverékek (argon, oxigén és széndioxid)

· Huzalelektróda

· Tömör vagy töltött kivitelű 0,8…2,4 mm átmérőjű huzal,

· az acél alapanyagú huzal Si és Mn ötvözőket is tartalmaz, hogy az ötvöző kiégést pótolják

· felülete rézzel van bevonva.
A hegesztés körülményei, cseppátmenete
	
[image: image25]
	Alkalmazás:
· Gazdaságos, egyszerű feladatokra használják

· Erős fröcskölés, nem túl stabil ív

· Kis áramerősséggel lehet hegeszteni

Volfrámelektródás, semleges védőgázos ívhegesztés
Általános jellemzés:
· Az ív a nem leolvadó volfrám elektróda és a munkadarab között keletkezik

· A hegesztés hozaganyaggal és anélkül is végezhető

· Ha alkalmaznak hozaganyagot, ezt huzal formájában automatikusan adagolják

· A védőgáz többnyire argon, ezért hívják AWI hegesztésnek is

A hegesztés elvi elrendezése

[image: image26]
Hegesztőanyagok

· Védőgáz

· Argon, hélium vagy a kettő keveréke

· Elektróda

· Magas olvadáspontú (3360 Co) volfrám rúd

· Átmérője 1…4 mm

· Hozaganyag

· Lehet huzal vagy pálca, acélok hegesztéséhez kissé ötvözött acél

A hegesztés eszközei

· Áramforrás

· Egyenáramú vagy váltakozó áramú áramforrást is használnak

· A hegesztő áram ellátás mellett egyéb szabályzási funkciói is vannak (ívgyújtás, stabilizálás)

· Hegesztőpisztoly

· Az elektróda befogás és gáz hozzávezetés funkcióját látja el + áram hozzávezetés és vízhűtés

A hegesztő ív jellemzése
	
[image: image27]

	Az ívben keletkező hő eloszlása és az ionok, elektronok vándorlása

egyenes (a) és fordított (b) polaritás esetén

(• pozitív argon ion; ○ elektron)

Egyenes polaritásnál a beolvadási mélység nagyobb

Gázhegesztés

Általános jellemzés:
· A hegesztéshez szükséges hőt éghető gáz és oxigén keverékének elégetésével nyerik

· Az éghető gáz leggyakrabban az acetilén (C2H2)

· A láng hőmérséklete kb. 3200 Co, ettől olvad meg a hozaganyag és a munkadarab
A hegesztés elrendezése

[image: image28]
Hegesztőanyagok

· Hegesztőgáz

· Elsősorban acetilént használnak, palackban tárolva, acetonban oldva

· Ritkábban földgázt, propánt, butánt – ezek hőteljesítménye kisebb

· Oxigén: szintén palackban tárolják

· Hegesztőpálca: a hegesztendő fém anyagának megfelelő

· Folyósítószer: öntöttvas, színes- és könnyűfémek hegesztéséhez szükséges
A hegesztés eszközei

· Gázpalackok

· Nyomáscsökkentő (a palack nyomást max. 1,15 MPa-ra redukálja)

· Gázvezeték: vászonbetétes gumitömlő

· Hegesztőpisztoly:

[image: image29]
A gázhegesztés végrehajtása
	
[image: image30]

	Balra hegesztés

	Jobbra hegesztés

· Balra hegesztés

· A gyök nem jól látható hegesztés közben

· Gáz zárványok, feszültségek keletkeznek

· Elsősorban vékony lemezekhez használják

· Jobbra hegesztés

· Lassabban hűl a varrat, kevesebb a salak- és gáz zárvány

· 4 mm-nél vastagabb acél lemezekhez ajánlott
Fedett ívű hegesztés

Általános jellemzés:
· Leolvadó fém elektróda és a munkadarab között keletkezik az ív

· Az elektróda lehet huzal vagy szalag is

· A hegesztés védelmét fedőpor látja el, amelyet közvetlenül a hegesztés helyére szórnak

· Az elektródát és a portartályt kocsira szerelik, amelyet a varrat mentén mozgatnak
Elrendezési vázlat

[image: image31]
Hegesztőanyagok

· Elektróda

· Huzal: Ø 2…12 mm, gyengén ötvözött acél

· Szalag: 15…180 mm széles, felrakó hegesztéshez

· Fedőpor

· Különféle fémoxidok keveréke

· Fő alkotók: Al2O3, CaO, MgO, SiO2, …

· Hegfürdő támaszok

· [image: image158.png]HEGESZTES|

KOTO

(hozaganyaggal vagy
hozaganyag nélkul)

FELRAKO
(sajat vagy idegen
hozaganyaggal)

eterhelésatvitel |efeliletmaodositas
lehermetikus zaras| (feliiletkezelés)
GYARTO [|s@ramatvezetés |eszerszamélkép-
e héatvezetés zés (élfelrakas)
céljabol céljabal
eanyagfolytonos- |eanyagtérfogati
sagi hianyok hianyok
JAVITO (pl. repedések (pl. lekopott vagy

vagy zarvanyok)

korrodalt részek)

kitoltése céljabal

pétlasa céljabal

[image: image159.png]B Acrobat Reader - [03_06.pdf]

e Edt Document: Toos View Window Hop

ER3@- AR B> es [OR-T-B &l ’
Ouon - ® [OEE |5
B
& Elektréda-maghuzal
Elektrédabevonat iv

Fémolxl'(adék

Hegfiird6 P

Munkadarab

T Teit > 0 sxaish O

Az olvadék kifolyását akadályozzák meg, rézlemez vagy fedőpor párna használatos

[image: image160.png]i Acrobat Reader - [03_04.pdf]

e Edt Document: Took View Window Hop

CRS@- #a-E
@k - ® OOME

[image: image161.png]Acrobat Reader,

e Edt Document: Took View Window Hop

CRE@-#E-E e [OR- B 2]
ehwe - ®| OOEOE|-
>
f Kottstipus Az clomck ogymAshoz viszonyTiott Belyzeto B
i ‘Az clemek ugyaabban a sikban
H Tompektiés helyezkednek ol & tompén =
El 6dnak
A ‘Az cleanck ogymésal -
H Pértuzamon kotés | b fekaomnek, cgymist tljs fltietzn l_gfl‘“‘
: dtlapolik (pL robbantdsos borfis).
. ‘Az olomek cgymfssal
Attapolt kités ‘pérhuzamos sfkban fekszenek, %
cgymfst részlogosca dtlapoljik.
‘Az lemek cgymssal
Tistés ‘mer6legesen kapcsolodnak. i
‘Az avonos sfkbm fokvb két elem
Kett6s Tkotés | merSlegesen caatlakorik cgy %}
izt 16v6 harmadtik elembez
Hegyessabgh AREt clem cgymbssal
ktés ferde v2gben kaposolédik. %
ARét clem élfelilleteingl
Sarokkités hpemlédikegymﬁshnz>30‘-os :qa %
Aummemmma —
0. 30'km9mmm
Fiézom vagy b clem tetszbleges
Tobbelemes ks | o sk cgymdstion $
Kerorttiés ‘AXét clom kercaztalakban %‘,ﬂm

Xapesolodik egyméshoz.

[image: image162.png]¥ Acrobat Reader - [01_06.pdf]

e Edt Document: Toos View Window Hop

CRS@- #a-E

@ 285%

- o D0EE -

=

Anyag-

vastagsig

Végott feliilet

Leélezési szog

a)

1ot

504x236m | O

[image: image163.png]¥ Acrobat Reader - [01_11.pdf]

) Fle Edt Documen: Tods View Window Hep
ELEEENEY B « ; 4]
@hrx - @ OOEOE -

Dl
o

-]
kD) 1o 504x472in | O |

[image: image164.png]B Acrobat Reader - [01_12.pdf]
T Fle Ede Document:

CRS5@- #aA
S - @ OO@EE -

ol View Window Help

o AB\ o
i) \ \
Homlokfeliileti L
tavolsig (gyokhézag) Nyfl4sszog, a
a) b) c)
Nyilasszog, o Nyilésszog, o
Nyilds- Leélezési Llarded 777
szélesség szég, B glzegée? st
7) Nyilds-
¥ sz€lesség
b J
f J
Gyokhézag
(illesztési hézag)
d) e)
L85 < Tt o Spax3sin

[image: image165.png]¥ Acrobat Reader - [01_13.pdf]

e Edt Document: Toos View Window Hop

EEECRLY B 0@ _n.m
G - ®|[) o
B
. Vastagsdgiranyd
zsugorodas Hosszn'anzu
zsugorod Gerinclemez
Ovlemez
Keresztminyu/‘
zsugorodas
Szogzsugorodas

D 1ot 504x201n | O

[image: image32]
Plazmaív hegesztés

Általános jellemzés:

· Volfrám elektróda és a munkadarab között égő plazmaív szolgáltatja a hőt

· A plazmaív ionizált argon áram

· A plazmaívet védőgáz burok veszi körül, amely argon és hélium keveréke

· A plazmaív nagyobb energiasűrűségű és koncentráltabb, mint a hagyományos AWI hegesztés íve

A plazmaív hegesztés elrendezése

[image: image33]
Elektronsugaras hegesztés

Általános jellemzés:

· Az elektronsugárban repülő elektronok mozgási energiája a felületre becsapódva hővé alakul, ez olvasztja meg a munkadarabot

· A munkadarabot vákum kamrában helyezik el

· Illesztési hézag nélküli, mély varratok készíthetők a munkadarab deformációja nélkül
Az elektronsugaras hegesztés elrendezése

[image: image34]
Elektronsugaras hegesztés: példák a varratok formáira

[image: image35]
Lézersugaras hegesztés

Általános jellemzés:

· Az ömlesztéshez szükséges hőt a lézersugár abszorpciója adja

· Lézersugár keltésre általában nagy teljesítményű szilárdtest (Neodimium-Yttrium) vagy CO2 lézereket használnak

· A lézersugarat fókuszálva juttatják a felületre, 1..2 mm átmérőjű foltot képezve

· A sugarat speciális tükrökkel vetítve robot karokon át is lehet vezetni

· Lézersugárral lehet hegeszteni vagy vágni is

A lézersugaras hegesztés folyamata

[image: image36]
Ellenállás-hegesztő eljárások
Az eljárások összefoglaló áttekintése:

· Ellenállás-ponthegesztés

· Ellenállás-vonalhegesztés

· Ellenállás-tompahegesztés

· Zömítő ellenállás-tompahegesztés

· Leolvasztó ellenállás-tompahegesztés

· Dörzshegesztés (a hegesztési hőmérséklet létesítése mechanikai munka hővé alakításával)
Ellenállás-ponthegesztés

Általános jellemzés

· Az ellenállás-hegesztés során a kohéziós kötés hő- és erőhatás együttes alkalmazásával jön létre

· A kötés létesítéséhez szükséges hőt a munkadarabon átvezetett áram, vagy indukált áram ellenálláshője adja

· A hő a két munkadarab érintkezési felületén, a legnagyobb ellenállású szakaszon fejlődik elsősorban

· Felmelegedés után a munkadarabokat külső erővel összesajtolják
A hegesztés elve

[image: image37]
A hegesztés folyamata

[image: image38]
Tes: elősajtolás; tö: ömlesztés; tus: utánsajtolás; th: hegesztés ideje; F: erő; I: áramerősség

A hegesztés eszközei, alkalmazások

· A ponthegesztő gépek helyhez kötöttek vagy mozgathatók (pl. robot karra erősíthetők)

· Az áramforrás többnyire váltakozó feszültségű, az áramerősség 10…50 kA

· Acéllemezek, alumínium és réz 6 mm vastagságig hegeszthetők

· Könnyen automatizálható (pl. karosszéria elemek illesztése)

Ellenállás-vonalhegesztés

Általános jellemzés

· A ponthegesztés folyamatossá tett változata, a kötés egymás mellé hegesztett pontok sorozatából jön létre

· Az áramot F erővel összeszorított, forgó görgők vezetik a lemezekre

· Egyedi pontvarratok és folyamatos varratok egyaránt készíthetők ezzel az eljárással; ponthegesztéssel is kombinálható (autó karosszéria gyártás)

A hegesztés elve

[image: image39]
Ellenállás-tompahegesztés

Általános jellemzés

· Huzalok, csövek, rudak homlokfelület menti hegesztésére használják

· A munkadarabok érintkezési helyén fellépő ellenálláshő hevíti fel a felületeket, majd összesajtolják a munkadarabokat

· Két fő változata van:

· Zömítő ellenállás-tompahegesztés

· Leolvasztó ellenállás-tompahegesztés

A hegesztés elve

[image: image40]
Hegesztési változatok

· Zömítő ellenállás-tompahegesztés

· A hegesztendő felületeket összenyomják, majd áram átbocsátással melegítik

· A hegesztési hőmérséklet elérése után a két felet összesajtolják

· Leolvasztó ellenállás-tompahegesztés

· A hegesztendő felületeket többször összeérintve és széthúzva megolvasztják a keletkező szikrák és ívek, majd a feleket összesajtolják

Dörzshegesztés

Általános jellemzés

· A kötéshez szükséges hőt az összekötendő felületek relatív elmozdulásakor keletkező súrlódás létesíti

· Az érintkező felületek felmelegedése után a relatív mozgás megszűnik, és a munkadarabokat nagy nyomással összesajtolják

· Hozaganyag nélküli kötés keletkezik

A hegesztés elve
Folyamat:

· az egyik munkadarab forgatása az álló munkadarabhoz képest összeszorított állapotban
· a forgatás leállítása

· sajtolás

[image: image41]

[image: image42]
A hegesztő eljárások összefoglalása
· A hegesztő eljárások az iparban leginkább alkalmazott kötési módok

· Az alkalmazott hőforrás szerint csoportosíthatók, legfontosabbak az ívhegesztések, gázhegesztés és ellenállás-hegesztések

· Majdnem minden fém és a műanyagok is egyesíthetők hegesztéssel.

A hegesztési eljárások alkalmazása

Áttekintés

· A hegeszthetőség fogalma

· Fémek hegesztése, alkalmazások

· Hegesztéssel kapcsolatos vizsgálatok
A hegeszthetőség fogalma általában
· A fémek hegeszthetősége a hegesztési technológiától függő alkalmasság megfelelő hegesztett kötés létrehozására

· A hegeszthetőség komplex tulajdonság, amely függ:

· A hegesztendő anyagtól
· A hegesztendő szerkezettől

· Az alkalmazott hegesztési technológiától

· A várható igénybevételtől

A hegesztett kötés jellemzői

· Varratra vonatkoztatva:
szilárdság, szívósság, repedésérzékenység, anyagfolytonosság

· Szerkezetre vonatkoztatva:
ridegtörés elleni biztonság, stabilitás, korrózióállóság, méretváltozás

· Mindezeket befolyásoló tényezők:
a szerkezet geometriája (pl. lemezvastagság), a hegesztési technológia, utólagos hőkezelés

Szerkezeti acélok hegesztése

Ötvözetlen acélok hegesztése
A hegeszthetőség megítéléséhez bevezethető a „karbon egyenérték” fogalma:
[image: image166.png]¥ Acrobat Reader - [01_14.pdf]

e Edt Document: Toos View Window Hop 8%
EEC Y B * A
Q% - ® [o -

D]
&
2

|

- Tort Soixemn 10 i

Kis karbontartalmú (CE%<0,2%), minimális ötvöző tartalmú ferrit-perlites szerkezetű acélok általában feltétel nélkül hegeszthetők
Gyengén ötvözött acélok hegesztése
· Ha a karbontartalom, ill. az egyenértékű karbontartalom nagyobb mint (0,25…0,45%), akkor előmelegített állapotban kell hegeszteni

· Előmelegítési hőmérséklet:

· C%<0,35%
150…200 Co
· C%<0,45%
250…350 Co
· Hegesztés után a munkadarabot lassan hagyják lehűlni

Átalakulási folyamatok a szerkezeti acélok hegesztése során

[image: image43]
Finomszemcsés acélok hegesztése
· A hegeszthetőség érdekében az acél karbon-tartalma C%<0,2% és az ötvöző tartalom minimális

· A nagy szilárdságot finomszemcsés szerkezettel érik el: mikroötvözés (Al, V, Nb, Ti, Zr, B) + speciális hengerlési technológia segítségével
· A CE-hez rendelt előmelegítési hőmérséklet:

· C%<0,45%
<100 Co
· C%<0,6%
100…250 Co
Egyéb befolyásoló tényezők figyelembevétele szerkezeti acélok hegesztésekor:
	Az előmelegítési hőmérséklet meghatározása diagram segítségével:
· [image: image167.png]Acrobat Reader - [01_18.pdf]
) Fle Edt Document Tods View Window Hep

CRS5@- #aA8
@hee - @& OO

o3 -

[Thumbnais Y Bo

D 1o 504x669m | O

Falvastagság

· [image: image168.png]wlfmjw:epn %[O T-@
Takarésorok
kozotti dtmenet TEbbsoros
takaréréteg

B Acrobat Reader - [01_19.pdf]

T Fie Edt Document

EEENLY]
ofw - © DOEE|%-
Takarésorok Tdbbsoros

kozotti dtmenet takard- (feds-)

X
Toltérétegek

Gydksor Tgmitssor
(gyoktakaré sor)

- vagy
b)

Egy
tobbsoros

Gyokdudor-
magasség toltdrétegek
a)
@b’a‘r Takaréréteg Takar6sorok
t kozotti dtmenet
- . Takar6réteg Gyoksor
‘akarésorol] —
(Y~ kozoti O O
¢ 4tmenet 80 i N~ B

@) 1 o1 > 9 50xEsn

réteg

Hegesztési technológia

· Egyenértékű karbontartalom

pl: CE=0,5%

	[image: image169.png]HEGESZTESKOR ALKALMAZOTT ENERGIA HEEEES?'
JELLEGE EREDETE FORRASA |MEGNEVEZESE
L (normal)iv ivhegesztés
ivho
plazmaiv plazmaivheg.
elektromos p P 7 e
... .. |aramatvezetés| ellenallas-heg.
ellenallashé
aramindukalas| indukcios heg.
L oxidacio gazhegesztés
reakciohd — - 7
. redukcio |termithegesztés
termokémiai
transzport diffazio diffazios heg.
folyamat héje | glgsdas | oldohegesztés

alakvaltozasi

hidegalakitas

hidegsaijtolé heg.

energia nyomasimpulzus|nagy energ.heg.

mechanikai V. = p} = 2y L

sarlodasi mikrosurlodas |ultrahangos heg,|

energia makrosurlodas|dorzshegesztés

részecske elektronsugar |elektronsug. heg.

. sugarzas ionsugar | ionsugaras heg.

sugarzasos — -

foton monokrom. fény| lézeres heg.

sugarzas | polikrom. fény |fénysugaras. heg.

[image: image44]

Szürke öntöttvasak hegesztése

· Összetétel: C=2,5…4%; Si=0,8…3%; Mn=0,6…1,2%; S<0,2%; P<1%

· Veszélyek:

· Megömlés kis hőmérsékleten

· Kis nyúlás (nagy belső feszültségek

· A gyors hűlés karbidos szerkezetet okozhat

· Megoldás: előmelegítés, speciális elektróda, lassú hűtés hegesztés után

Az alumínium hegesztése

· Veszélyek:

· Megömlés kis hőmérsékleten

· Az olvadt alumínium erősen oldja a hidrogént (porozitás veszély

· A jó hővezetés miatt nagy hőbevitel szükséges

· A felületen alumínium oxid hártya van

· Megoldás: felületi tisztítás, folyósító szerek, AWI és AFI hegesztés fordított polaritással

Példa: Nemesített Al ötvözetek hőhatásövezetében végbemenő folyamatok:

[image: image45]
Következtetés: A szerkezeti változások miatt hegesztés után újra kell nemesíteni

Réz és ötvözeteinek hegesztése

· Veszélyek:

· Kis szilárdság, nagy nyúlás, jó hővezető képesség (nagy hőbevitel szükséges)

· Erős hajlam a hidrogén felvételre

· Réz-rézoxid eutektikum keletkezhet, amely csökkenti a szívósságot

· Megoldás: gázhegesztés folyósító szerrel, AWI és AFI hegesztés speciális hozaganyaggal, esetleg előmelegítés

A hegesztett kötések minősítése

Általános jellemzés:
· Hegesztési hibák

· Repedések, üregek, zárványok, összeolvadási hibák

· Alak- és méreteltérések

· Egyéb hibák

· Vizsgálatok

· Roncsolásos

· Roncsolásmentes
Hegesztési hibák és azok kódolása:
Repedések

[image: image170.png]HEVITG elektromo- elektromosan

A A san vezetd nem vezetd
DRl anyagokhoz anyagokhoz is
o ivhevités | plazmahevités | langhevités

van sajat | 1000 5000°C)|(10000-20000°C)| (3000-3200°C)
hémérséklet I = - R
héfejladés

a hé-

forrasban \

. iat indukciés |elektronsuga- lézeres
rllnc‘s 5_313 hevités ras hevités hevités
hémeérséklet| f M

A\l

1
ik
e

—_—

héfejlédés
a munka-
darabban

[image: image46]
Üregek és zárványok

[image: image47]
	Üregek:
gázpórus (2011),
helyi porozitás (2013),
soros gázporozitás (2014)
megnyúlt gázzárványok (2015, 2016, 2017)
	Salakzárványok:
soros (3011),
különálló (3012),
halmazt alkotó (3014)

Összeolvadási- és méret hibák

[image: image48]

[image: image49]
A hegesztett kötések minősítése: Roncsolásos vizsgálatok

Általános jellemzés:

· A vizsgálatok célja:

· A kötés mechanikai tulajdonságainak,

· Keménységeloszlásának,

· Mikroszerkezetének meghatározása

· Alkalmasság vizsgálat (technológia, hegesztő)

· Vizsgálati módok:

· Szakító, hajlító, ütő-hajlító vizsgálat

· Keménységmérés, mikroszkópi vizsgálat

Példák:
szakító és hajlító vizsgálat
	
[image: image50]
	
[image: image51]

keménységmérés:
	Keménység-mérések helye tompa- és sarokvarratnál

	
[image: image52]

ütve-hajlító vizsgálat

	Ütve-hajlító próbatest kivételének helye

	
[image: image53]

A hegesztett kötések minősítése: Roncsolásmentes vizsgálatok

Általános jellemzés:

· Felületi hibák detektálása

· Szemrevételezés

· Folyadékbehatolásos vizsgálat

· Mágnesezhető poros vizsgálat

· Belső hibák feltárása

· Ultrahangos vizsgálat

· Röntgen vizsgálat

Ultrahangos vizsgálat

	Tompavarrat vizsgálata szögfejekkel:
Repedések, összeolvadási hibák, folytonossági hiányok kimutatására alkalmas
Az ultrahangokat kibocsátó fej helyzete, és a vizsgáló készülék képernyőjén látható jelek alapján detektálhatók a hibák.

	
[image: image54]

Röntgenvizsgálat
Elrendezési vázlat katódsugárcsöves berendezés alkalmazásakor:

[image: image55]
Hiba kimutatás:
· A röntgen sugár a munkadarabon áthaladva különböző módon gyengül attól függően, hogy van-e folytonossági hiány az anyagban

· A kilépő sugár erősségétől függően változik a röntgen film sötétedése, ezáltal a hibák ugyanúgy láthatóvá válnak, mint a gyógyászati célú röntgen vizsgálatnál

· Sugárforrásként röntgen cső vagy rádioaktív izotóp egyaránt alkalmazható
A film és a sugárforrás elrendezése (a sugárforrás rádioaktív izotóp)

[image: image56]
A hegesztés munkavédelmi és környezetvédelmi előírásai

· A hegesztés veszélyes művelet

· A hegesztő védelme füst, sugárzás, hő, zaj ellen

· A hegesztés környezetének védelme tűz és robbanás, valamint környezet szennyezés ellen

· Védőeszközök:

· Személyi (ruha, pajzs, sisak, …stb.)

· Munkahelyi (éghető anyagok takarása)

Összefoglalás a hegesztés alkalmazásairól
· A hegeszthetőség olyan komplex tulajdonság, amely a hegesztési technológiától függő alkalmasságot mutatja fémes kötés létesítésére

· A különféle anyagok hegesztése ma már teljes körűen lehetséges – megfelelő feltételek betartásával

· A hegesztésekkel kapcsolatos vizsgálatok az elkészült varrat, a hegesztő és a technológia alkalmasságát állapítják meg.

Egyéb kötési módok

Áttekintés:

· Forrasztás

· Ragasztás

· Mechanikus kötések

[image: image57]
A forrasztás

	Általános áttekintés

Két anyag diffúziós és/vagy adhéziós kötése olyan, az alapfémeket nedvesítő hozaganyag (forrasz) által, amelynek olvadáspontja kisebb, mint az összekötendő fémeké.

	
[image: image58]

A forrasztás folyamata

· A forraszanyag megolvadása után kitölti a forrasztási rést

· Ennek oka a hajszálcsövesség (kapilláris hatás), amely az alapanyag és a forrasz közötti felületi feszültség következménye

· A rés optimális mérete és tisztasága adja a kedvező kötés szilárdságot

A résszélesség hatása a forrasztásra:

[image: image59]
Forrasztási eljárások

	
	Lágyforrasztás
	Kemény-forrasztás

	Hőmérséklet
	T<450 Co
	T>450 Co

	Forraszanyag
	Ón, cink, ólom ötvözetek
	Réz, ezüst ötvözetek

Folyasztószerek:
- az oxidhártya eltávolítása és a felület tisztítása érdekében használják
- alapanyaguk valamilyen sav (tejsav, foszforsav)

Forrasztott kötések

· Kapillárforrasztás:

· a rés < 0,5 mm

· kiváló kötésszilárdság

· Résforrasztás:

· a rés > 0,5 mm

· közepes kötésszilárdság

· Töltőforrasztás:

· javítási célokra használják

· cél a felületi hibák eltüntetése

Ragasztás

	Általános áttekintés

A munkadarab és a ragasztóanyag adhéziós tapadásán alapuló kötés
Rögzítésre, tömítésre és egyes mechanikai kötések (pl. csavarok) lazulás elleni védelmére alkalmazzák

	
[image: image60]

A ragasztás technikája

· A felületek tisztítása mechanikus és vegyi úton

· Felület érdesítés

· Ragasztó réteg felhordása

· A ragasztó réteg vastagságának 25…100 μm-nek kell lenni a jó kötés érdekében
Ragasztóanyagok

· Egykomponensű – kétkomponensű

· Folyékony – szilárd – paszta szerű

· Hőhatásra kötő – szobahőmérsékleten kötő

· Oldószeres – oldószer nélküli

· Polimerizációs - polikondenzációs
Ragasztott kötések

A nyíró igénybevételnek kitett kötés kedvező, a húzás kedvezőtlen

[image: image61]
A nyíró igénybevételnek kitett kötések közül (alsó sor) a kötés-szilárdsági sorrend:

 jó

 jobb

 legjobb

A ragasztás előnyei

· Általában nem igényel hőforrást

· Emiatt nincs alakváltozás, szerkezet változás, elszíneződés

· Korszerű ragasztóanyagokkal nagy szilárdságú kötés készíthető

· Különösen a finommechanikában jól helyettesíti a forrasztást vagy a hegesztést

Mechanikus kötések

	Általános áttekintés

· Mechanikai deformáció révén, mechanikus eszközökkel létesített kötések

· Mechanikai igénybevétel közvetítésére alkalmazzák

· Alakzáró vagy erőzáró kivitelűek lehetnek

	
[image: image62]

A mechanikus kötési módok csoportosítása
	
	Kötőelem nélküli
(alakkal záró)
	Kötőelemes
(erővel záró)

	Oldható kötések
	Zsugorkötés, kúpos, bordás kötés
	Csavarkötés, ék- retesz kötés

	Oldhatatlan kötések
	Korcolás, peremezés, lehajlítás
	Szegecselés, szegelés, kapcsozás

Kötőelem nélküli, alakkal záró kötések (oldható): Zsugorkötések
	1. példa:
Mechanikai erő hatására, sajtolással egymásba helyezett, alkatrészek (tengelycsap és agyfurat) fedése következtében jön létre

	
[image: image63]

	2. példa:

Zsugorkötés létesítése a külső gyűrű felmelegítése útján (hideg állapotban a csap külső és a gyűrű belső átmérője között túlfedés van).

	
[image: image64]

Kötőelem nélküli, alakkal záró kötések (oldható): Bordafogazatos kötés

	· Forgatónyomaték átvitelére alkalmas

· 4-20 borda révén az érintő irányú terhelés egyenletesen oszlik meg

	
[image: image65]

Kötőelem nélküli, alakkal záró kötések (oldhatatlan):

Korcolás vagy falcolás

	A lemezszélek összekötése képlékeny alakítással, a szélek egymásra hajlításával és összenyomásával történik

	
[image: image66]

Kötőelemes, erővel záró kötések (oldható): Csavarkötés

	A csavarok jellemzése két számmal történik, pl.
3.6; 4.6; 4.8; 5.6; 6.8; 8.8; 10.9; 12.9

Az első szám az Rm minimális értékének század részét mutatja
A második szám az ReH min/Rm min hányadost jellemzi (annak tízszerese)
Például: a 10.9 jel azt mutatja, hogy

Rm min = 1000 MPa

ReH min = 900 MPa

(1000MPa*9/10=900MPa)

A csavaranyák egyetlen számmal jellemezhetők, pl. 4; 5; 6; 8; 10; 12 ahol a szám az Rm min/100-at jelenti.
Például: a „6” jel azt mutatja, hogy

Rm min = 600 MPa

	
[image: image67]

Kötőelemes erővel záró kötések (oldható): Ék és reteszkötés

	
[image: image68]
	
[image: image69]

	Ék kötés
	Retesz kötés

Kötőelemes, erővel záró kötések (oldhatatlan): Szegecselés

	
[image: image70]
	Hidegen és melegen végzett szegecselés erőviszonyainak összehasonlítása (a felmelegített szegecs összezsugorodva a lemezeket összenyomja)

Csőszegecs alkalmazása

Húzó (pop) szegecs: egy oldalról hozzáférhető szerkezetben is létrehozható a kötés (a szorító erőt a huzal szakítószilárdsága határozza meg)

Speciális lemez összekötő eljárás (oldhatatlan)
	
[image: image71]
	
[image: image72]

	Kötés előtti helyzet
	Kötés utáni, deformálódott állapot

	A lemezek egyesítése képlékeny alakítással történik

Az átlapolás biztosítja a kötést

Speciális kötések fa alkatrészek összekapcsolására

[image: image73]
Kötési módok kombinációja

· A mechanikus kötéseket gyakran kombinálják ragasztással vagy forrasztással

· Ezek célja a kötés szilárdság növelése vagy tömítés (gáz, folyadék zárás)

· Oldható mechanikus kötéseket ragasztással is lehet kilazulás ellen biztosítani

Összefoglalás

· A forrasztás, ragasztás és a mechanikus kötések fő jellemzője az, hogy az alapanyag megolvadása nélkül létesítenek kapcsolatot

· A kötések egymással is kombinálhatók:

· Mechanikus kötés – forrasztás

· Mechanikus kötés – ragasztás

· A mechanikus kötések oldható kivitelűek is lehetnek, a többi oldhatatlan.

Gyártási folyamatok
4. rész: nem fémes anyag feldolgozó eljárások

Az anyag feldolgozó eljárások áttekintése
A fémek és ötvözetek feldolgozó eljárásait az előző fejezetek ismertették, ebben a fejezetben a következő területekkel foglalkozunk:

· Műanyagok
· Kerámiák

· Kompozit anyagok feldolgozása
Műanyagok feldolgozása

Áttekintés:

· Alapanyagok előállítása

· Feldolgozó eljárások

· Műanyagok összekötése
Természetes alapú műanyagok előállítása:
Cellulóz

· Alapanyagok:
farost, gyapot, gabonaszalma, kukoricaszár

· Közbülső termék:
regenerált (módosított, tördelt molekula-láncú) cellulóz

· Végtermék:

· Viszkóz alapanyagból: fonal, fólia, szivacs

· Nitrocellulózból: celluloid (a legelső film anyag – túl gyúlékony)

· Acetilcellulózból: ma használatos film
Kaucsuk

· Alapanyag:
kaucsukfa kérgéből kifolyó latex

· Közbülső termék: kaucsuk

· Végtermék: természetes gumi

· Adalékolás korommal, krétaporral

· Vulkanizálás kénnel (láncmolekulák összekötése kén hidakkal)

· 2…3% kéntartalom rugalmas gumit eredményez, 32% keménygumit (ebonit)

Fehérje származékok

· Alapanyag:

tehéntej

· Közbülső termék:

kazein

· Végtermék:

· Kazein-formaldehid anyag

· Rudak, lemezek korlátozott méretválasztékban
Mesterséges alapú műanyagok
Feldolgozási lépések
· Etilén gyártás kőolaj származékokból vagy földgázból

· Az etilén klórozásával vinilklorid előállítása

· A vinilklorid polimerizálásával polivinilklorid gyártása
Példa: etilén – vinil klorid - PVC
[image: image171.png]-

maghuzal

elektréodabevonat

megdermedt salak
olvadt

bevonatbél salak
képz6d6 gazok

munkadarab hegesztéiv °lvadt fémfiirdd
megdermedt varrat

[image: image172.png]uresjaras roévidzaras ivkeltés rovidzarlat ivkeltés
1 | |

1 2 | 3 a 3
katod =N
o 2 5
- § I O 7
0.d} \‘ 3 J
: I W =y 4 =
t
anod : | i E?J‘:) ‘3:: 1squac7.r
) 20C | 20°CH1535C 0000

feszultség, U

aramerdsseg, |

H

H
 H

 H

 H H
[image: image173.png]

[image: image174.png]Acrobat Reader - [02_04.pdf]

E

T Fle Edt Document Took View Window Hep
[2RS@- 6B E e [0 [E

- ® 0] B[-

| @ [zs%

A==

#) W o1 s smexazin

—

\((((((((((((((((.u«(««?

[image: image175.png]B Acrobat Reader - [02_05.pdf]
) Fle Edt Documen: Tods View Window Hep

2R5@- 48 EC) e [Oa- T
(omx -o NEEE ®-

Hegesztpisztoly

— Védoghz
Hiit6viz ki-
J és bevezetés
= Huzalelektréda
1 Vezérls-

és dramkdbel
Aram-visszavezet kébel

D ERIECIND

[image: image176.png]¥ Acrobat Reader - [02_07.pdf]
W Fie Edt Docmert Tooks Vew Window Help
CHS®-#A OR-E-8 4]
e -@® DO@NE -
&
co,
A hegesztés
iranya Aramétalakité

Fdvoka
Levegé
Igo+0 C0+0,50 (Fe, G, §i, Mn)+ O,
+ C,N,H,S -
CO+H, = CO+H,0 () SO+ H~ CO+OH
Rozsda F0=H;+0,50, = \;‘ﬂ\\\ 20, M=, Ny
‘A‘\\\ \\\\ Varrat

-

(Fe0)+(C, H, S)={CO, H,0, SO, }+Fe
{CO,, Oz, Ny, Hy} +Fe=2(H, N) + (FeO)

of 1 504x236m | O

[image: image177.png]B Acrobat Reader - [02_11.pdf]

e Edt Document: Toos View Window Hop

EEERLY R

(@uw - ® NEOE -

Thumbnaits

[image: image178.png]B Acrobat Reader - [02_13.pdf]

B Fle Edt Document: Vion Window Help

EBS BB-E| K ¢ |OR- -8

Sx - ® OOOE @ -

is { Bookmarks

Védégazkopeny

Aram-visszavezet6 kébel

Kapcsol6 Pisztolytest

Toml6

Vezérlokibel

Hiitéviz
be- és kivezetés

FoldelScsatlakozé

 C=C
 (

C=C
 (- C - C -
[image: image179.png]B Acrobat Reader - [02_14.pdf]

e Edt Document: Vion Window Felp

>BS #E-E

@ 285%

AP »|[OR-E-&
- ® | 0O0EE |-

is { Bookmarks

Az fv h6jének ~30%-a
Az {v h6jének ~70%-a

a)

Acél

Az iv héjének ~30%-a O

Az fv h6jének ~70%-a ‘

WA o1 0 Spixagin 1O

|
@) Azivnsiének ~70%-a

@ Az v h6jének ~70%-a

¢ Az fv h6jének ~30%-a

[image: image180.png]i Acrobat Reader - [02_17.pdf]
T Fle Ede Documen: View Window Help

>BS #E-E DR B8 o
Sx - ® OOOE @ -

is { Bookmarks

[image: image181.png]¥ Acrobat Reader - [02_21.pdf]
T ie Edt Document View Window Help
SRS M8\ 1]es|[OR
omx - o QEM@EE|D-
|
7 Wy ey
7 Acetilén
e Oxigén
1% A Y
Hollandi anya
TémlGcsatlakozo |-
(oxigén)

Gézkeverék
Oxigénszelep

= | = T
- Toéml6esatlakozé
Gka & (éghetbgiz)

i
Keveréfivoka N
Hollandi anya Nyom6fiiv
FghetSg4z szelep
Markolat

Kipos keverScs6 ~

Keverdszér

Egbszir

Fgofej

&) W o1 v 9 Spaxaash

[image: image182.png]i Acrobat Reader - [02_24.pdf]

B Fle Edt Document: Ve Window Felp

>BS #E-E “«

Sk - @ OOOE - N
|
E Hegesztési irdny —e
40°.,
B |
]
/ A hegeszts talppontja @ ge: /@
Hegfiirds Kulcslyuk-
1 varrat I varrat nyflds” V varrat
a) b)
D 1o 5x3gen | O | -

[image: image183.png]Acrobat Reader - [02_25.pdf]

T Fle Edt Document View Window Help
EEELLY IR
(omw - o OEEE ®-

E

fy- Aram- Elstoldsi
fesziiltség erfsség sebesség

ISR

tartély i Elbtol6gtrgsk
Hajt6mfi
Porelszivé\ | T

Hegesztés irdnya
—

[#) W« 011 > Sx2sn | O

[image: image184.png]i Acrobat Reader - [02_27.pdf]

o3 -

W-elektréda
Aramatad6
Védogazfivoka
Védogiz
Plazmafiivéka
Plazmagiz.

Hozaganyag

fv az elektréda
és a munkadarab kozott

?ﬁ fvgyijté berendezés

iv az elektréda és a
plazmafiivéka kozott

H

H
 H

 Cl

 H Cl n

Polimerek feldolgozása: hőmérséklet és tulajdonságok

[image: image74]
	Lineáris szerkezetű, hőre lágyuló polimerek tulajdonságainak változása a hőmérséklet függvényében:
Ha T < Tg (=Tü)

használható

Ha Tü < T < Tolv

alakítható

	
[image: image75]

	Bakelizálódott, hőre keményedő polimerek tulajdonságainak változása a hőmérséklet függvényében:

	
[image: image76]

Félkész gyártmányok előállítása

· Extrudálás (csigapréselés):
végtelen hosszú szálas anyagok (rúd, cső, profilok) gyártása

· Fóliafúvás:
az extrudált csövek átalakítása vékony falú fóliacsővé

· Kalanderezés:
vékony lemezek, szalagok, fóliák gyártása

Extrudálás

	Termékek:

[image: image185.png]B Acrobat Reader - [02_30.pdf]

B Fle Edt Document: Ve Window Felp

>BS #E-E

S - @ OO@EE -

K4« s [oR- B8

is { Bookmarks

Nagyvékuumd tér (B) — | ~Y~

B Katéd ()

=4 VezérlGelektréda
Vékuumszivattyd <— By Andd (+)
P, F6kusz4l6 mégneslencse
Sugéreltérit6 tekercs
[=] EI'I/
MozgatGberendezés 2
R Elektronsugdr | .. sicwum tér (B)

| "1
Vékuum- [

saivaitys | [LF | Munkadarab

WA ot > S04xadsh | O

Cső

Rúd

Profil

	
[image: image77]

Fóliafúvás

	
[image: image78]
	Vastag falú extrudált csőből fólia cső készítése
Belépő szakasz (nagyítva):

	
	
[image: image79]

Kalanderezés

· Az extruderből kilépő vastag, képlékeny masszát elősajtoló hengerek között vékonyítják, majd különféle elrendezésű, fűtütt hengerek közé vezetik, ahol a fólia a végleges vastagságát eléri
· A különböző henger elrendezéseket a következő ábra mutatja:

[image: image80]
Félkész termékek tovább alakítása

Példa: fóliából üreges alkatrész készítése vákumformázással

[image: image81]
Műanyag alkatrészek gyártása zárt üregben:
· Extruder-préslégformázás:
extrudált csőből palack, alakos forma

· Fröccsöntés:
a melegített granulátumból extruder csigával összesajtolt masszát formába fröccsentik (besajtolják)

· Prés-sajtolás:
előre kimért masszát formába sajtolnak

Példa: extruder-préslégformázás

[image: image82]
Példa: fröccsöntés

[image: image83]

[image: image84]
Példa: prés-sajtolás

[image: image85]
Műanyag habok előállítása:
A habképződés folyamata

[image: image86]
Alapanyag + habosító adalék = hab
Alkalmazás: hőszigetelés, csomagolás
Expandált polisztirol hab előállítása

Habosító adalékot tartalmazó polisztirol granulátumot expandáltatnak, majd a szemcséket összetapasztják

[image: image87]
Egyéb habok előállítása
· Extrudált polisztirol hab:
polisztirol granulátumot extruderbe visznek, a képlékeny zónában adják hozzá a habosító adalékot, és a nyíláson kiengedve hozzák végső méretre

· Polietilén lágy hab (polifoam):
polietilén + habosító adalékból lágy, alakítható hab nyerhető

· Poliuretán habok:
poliizoacetát és poliol kis vízzel összekeverve, CO2 fejlődés mellett habosodik
Példák műanyagból készült eszközökre:

	Háztartási eszközök

	Lágy poliamidból készült tárgyak

	
[image: image88]
	
[image: image89]

	Autógumik
	Különféle klaviaturák

	
[image: image90]
	
[image: image91]

	Csónak héj (kompozit)
	Benzintank (kompozit)

	
[image: image92]
	
[image: image93]

	Hőre keményedő műanyag karosszéria

	Autógumi gyártó sajtó

	
[image: image94]
	
[image: image95]

Műanyagok hegesztése

Áttekintés

· Hőre lágyuló műanyagok köthetők össze hegesztéssel

· Általában hő- és erőhatás együttes alkalmazása szükséges

· Hőforrásként forró levegőt használnak, vagy elektromos fűtést

· Ritkán alkalmaznak ömlesztő hegesztést jól irányítható lézer- vagy elektronsugárral

Példák a hegesztési eljárásokra:

	Forrógázos hegesztés

	Fóliahegesztés

	
[image: image96]
	
[image: image97]

	Csövek hevítő hüvelyes hegesztése:

	
[image: image98]

Kerámiák feldolgozása

Bevezetés

Vizsgált témák

· A kerámiák anyagai

· Olvasztás (üveggyártás)

· Cement gyártás

· Nedves formázás (agyag árúk)

· Porkohászat (műszaki kerámiák)

Kerámia anyagok csoportosítása

· Alkotók szerint:

· Oxidkerámiák (pl. Al2O3)

· Vegyületkerámiák (pl. karbid, borid, nitrid)

· Egyatomos kerámiák (pl. szén – gyémánt)

· Gyártás szerint

· Olvasztás (üveggyártás)

· Hidrát kötés (cement)

· Nedves formázás (agyag árúk)

· Porkohászat (műszaki kerámiák)

· Szerkezet szerint:

· Amorf (pl. üveg)

· Kristályos (pl. bórnitrid)

· Vegyes

· Eredet szerint:

· Természetes anyagok (pl. kő)

· Mesterséges kerámiák (pl. sziliciumkarbid)
Üveggyártás
Áttekintés

· Alapanyagok:

· üvegképzők: kvarchomok (SiO2)

· folyósítók: nátrium oxid, kalcium oxid

· stabilizátorok: alkáliföldfém karbonátok

· hulladék üveg

· Olvasztás kemencében 780…800 Co-on

· Alakítás:
síküveg, öblösüveg, egyéb alak

Síküveg gyártás

	
[image: image99]

	Húzott üveg:
tükör, ablak, ipari üvegtáblák 3…10 mm vastagságig

	Hengerelt síküveg:
lehet nyers, mintás felületű, nem átlátszó, csak áttetsző

Üvegpalack gyártás

[image: image100]
Alakos üvegtermékek gyártása: csőhúzás

[image: image101]
Alakos üvegtermékek gyártása: centrifugál öntés

[image: image102]
Alakos üvegtermékek gyártása: öntés és sajtolás

[image: image103]
Különféle üvegtárgyak

	
[image: image104]
	
[image: image105]

	
[image: image106]
	
[image: image107]

Hidrátkerámiák: cementgyártás

Folyamatai

· Nyersanyag: mészkő és agyag

· Előkészítés: őrlés, keverés

· Kiégetés: 1300…1500 Co-on, forgó kemencében (ez a klinkerképződés

· Aprítás: őrlés porrá (ez a cement

· Felhasználás: a cement vízzel keverve megköt

Cement égető kemence

[image: image108]
A cement átalakulása betonná

· A cement és a homok (sóder) víz hatására stabil hidrátkristállyá alakul át

· A folyamat szobahőmérsékleten megy végbe, végleges kikeményedés 28 nap után

[image: image109]
Beton szerkezetek: híd

[image: image110]
Égetett kerámiák
Áttekintés
· Nyersanyag:
agyag (tégla, cserép, edények
kaolin (porcelán

· Folyamatok:

· agyag előkészítés, keverék képzés,

· formázás, szárítás,

· égetés, bevonás mázzal

· Dekoráció (dísztárgyak esetében)

Tégla és cserép gyártás

· Agyag előkészítés, homogenizálás

· Sajtolás megfelelő szelvény méretre, menet közben darabolás

· Szárítás meleg levegővel (a kémiailag nem kötött víz távozása)

· Égetés 920…1000 Co-on (kerámia kötés létrejötte)

Burkolólapok gyártása

· Alapanyag: agyag, dolomit- és mészkő liszt, tört lapok

· Feldolgozás:

· Keverés és őrlés

· Présgépen formára sajtolás nedves állapotban

· Szárítás 2% nedvességtartalomra

· Égetés 1035…1060 Co-on

· Mázzal bevonás, égetés 930…950 Co-on

Agyagkerámiák alkalmazása

	
[image: image111]
	
[image: image112]

	
[image: image113]
	Porcelán termékek:

[image: image114]

Műszaki kerámiák gyártása

Áttekintés

· Alapanyagok:

· Műkorund (Al2O3)

· Szilícium-karbid (SiC),

· Szilicium-nitrid (Si3N4)

· Bór-karbid (B4C)

· A gyártás folyamata:

· Por előkészítés (őrlés, keverés)

· Formázás, sajtolás

· Zsugorító izzítás (szinterelés)

· Végső megmunkálás
Sajtolás és szinterelés

[image: image115]
Alkalmazások:

	sziliciumnitrid kerámia alkatrészek

[image: image116]
	szelep működtetés

[image: image117]

	kerámia perselyek

[image: image118]
	űrrepülőgép burkolat

[image: image119]

Hőszigetelő kerámiák

Kőzetgyapot (pl. Isolyth)

· Alapanyag:
bazalt, mészkő, dolomit

· Feldolgozás:

· Keverék megolvasztása (1350…1450 Co)

· Szálazás centrifugális fúvással (5…7 μm)

· Műgyanta és olaj-emulziós porlasztás (ez teszi alaktartóvá és víztaszítóvá a szálakat)

· Sűrűség 40…220 kg/m3, hővezetési tényező 0,032…0,042 W/(m Ko)

Üveggyapot (pl. Therwoolin)

· Alapanyag:
boroszilikát bázisú üvegszál (5…6 μm)

· Kötőanyag: fenol-formaldehid

· Sűrűség 10…100 kg/m3,
hővezetési tényező 0,03…0,04 W/(m Ko)

· Éghetetlen szigetelő anyag

· Tekercsben vagy lapokban hozzák forgalomba
Egyatomos kerámiák

Alapanyagok

· Gyémánt:

· Természetes: bányásszák

· Mesterséges: 3000 Co-on, 7500 MPa nyomáson szénből kristályosítják

· Köbös bór-nitrid (CBN)

· Csak mesterségesen állítható elő bór-nitrid ásványból

· 1500 Co feletti hőmérsékleten, 8500 MPa nyomással képződik

Egyatomos kerámiák alkalmazása

· Húzógyűrűk volfrám és egyéb nagy hőmérsékleten alakítható fémekhez (elsősorban mesterséges gyémántból)

· Forgácsoló szerszámok:

· A szerszám élére raknak fel vékony rétegben kis szemcséket

· Nagy sebességű forgácsolás köbös bórnitriddel előnyösebb
Összefoglalás

· A kerámiák rideg, kemény, hőálló és korrózióálló anyagok

· Természetes és mesterséges alapanyagokból állíthatók elő

· A mindennapi alkalmazásuk széleskörű (üveg, tégla, cserép, beton)

· A műszaki kerámiák a nagy terhelésnek kitett szerkezetekben használatosak (pl. jármű motorok)
Kompozit (társított) anyagok feldolgozása

Áttekintés

Témakörök
A kompozit anyagok csoportosítása

A szemcsés, szálas és réteges kompozitok gyártása

A kompozitok típusai

[image: image186.png]Acrobat Reader
B Fle Edt Document Ve Window Help 5

EBE &M B4 € [OR- T
O -® OOMEE -

' '

[Thumbnais Y Bookmarks
-

[image: image120]
Példák:

· Szemcsés: pl. beton (cement + kavics)

· Szálas: pl. üvegszálas poliészter (üvegszál + műgyanta)

· Réteges: pl. Arall (alumínium és aramid lemezek)

Szemcsés kompozitok
Áttekintés
· Diszperzióval szilárdított (a szemcseméret 10nm-250 nm)

· többnyire fémoxidok

· jelentősen gátolják a diszlokáció mozgást

· kis mennyiségben jelentősen növelik a szilárdságot

· Szemcsés kompozit

· nagy mennyiségben durva szemcsét tartalmaznak

· nem elsősorban a szilárdságnövelés a cél pl. cermetek

Diszperziós szilárdítású kompozitok: SAP

	
[image: image121]
	Szinterelt Al kompozit Al2O3 porral
· növeli az RP0,2-t

· növeli a kúszással szembeni ellenállást

Szemcsés kompozitok: a tiszta Pt és a 12,5% ThO-t tartalmazó Pt kúszása

[image: image122]
Következtetés: a diszperz ThO (tórium-oxid) szemcsék növelik a kúszásállóságot

A szemcsés kompozitok tulajdonságainak optimalizálása

· a diszpergált fázisnak, amely tipikusan kemény, hatékonyan kell gátolni a csúszást

· optimális méretűnek, alakúnak és eloszlásúnak kell lenni

· nem oldódhat a mátrixban

· nem léphet a mátrix anyagával kémiai reakcióba

· jó kötés kell legyen a mátrix és a szemcse között

Szemcsés kompozitok gyártása

· Porkohászati úton pl. ezüst-volfram érintkező

· Öntéssel (kompoöntés)

Az ezüst-volfram érintkező gyártása
[image: image187.png]g
a
2

)
H
z
H
ra

@
€
®
@
a

o
[
*
L4

4 4 b »

&

i
a
@
®

@ 285%

%

o

2o

o
R
<

detosetesetots

XXX

Q%X
55

2220]

25055
%

<X

osesstetetess!
o

UL
s

QS
SRS
Toosetes:

<<
2%

5
5
X5

%S
SoSetestotesetetess
S

SotRatetstetatesetors

<5
s asetatesetes
<%

Jeieiets

I3
£
£

X

XX

0%

£55
25
KX

/2
£

5!

5

7

Lézersugér
7

%

6
fémg6zok
a

Plazmafiklya

Gdzcsal

Megszildrdult 5mledék (varrat)

-«—— Hegesztési irdny

Kir:

Lézersugar

Fékuszfolt

Lézersugér

504x315m

v

< Tott

o0 J ST]

[image: image123]
Folyamatok:

a) Sajtolás

b) Sajtolt volfram por előgyártmány

c) Zsugorított volfram alapanyag

d) A pórusok kitöltése olvadt ezüsttel

Kompoöntés

[image: image124]
Szálerősítésű kompozitok

Áttekintés

[image: image188.png]gépallvany az aramforrassal

csatlakoza

fels6 ponthegesztd

alsé ponthegesztd
elektroda

labkapcsolo

Az ellenallas-ponthegesztés elve

[image: image125]
	
[image: image126]
	Fontos jellemző:

A szál és a mátrix közötti kötés, amely javítható bevonatokkal

Szálerősítésű kompozitok alapanyagai: szálak

· Üvegszál: olvadt üvegből fokozatosan húznak 6…12 μm átmérőjű szálakat, melyeket köteg, paplan vagy szövet formában hoznak forgalomba

· Grafit (karbon) szál: különféle karbonláncú vegyületeket tartalmazó alapanyagok pirolízisével, nyújtásával hoznak létre a szálirányban összefüggő grafit kristályokat

· Whiskerek (hibamentes egykristályok)

· A szálak lehetnek:

· rövidek

· hosszúak

· folytonosak (l/d viszony)

· A tulajdonságoknagyobb l/d viszony (karcsúság) esetén jobbak!

· Pl. C erősítésű nylon

· ha l/d = 30
Rm= 110 MPa

· ha l/d = 800
Rm= 240 MPa

[image: image189.png]B Acrobat Reader - [02_35.pdf]

T Fle Edt Document View Window Help BEE]
EEELLY BRI R i3

o - o OEOES-

‘F

Rl

= a0

verm¢
7
:

ERIEET

[image: image127]
A hordozó (mátrix)

· A hordozóanyagok különféle, rendszerint két komponensű, hőre keményedő műgyanták

· A műgyanta egyik komponense a folyékony polimer, amelyhez a térhálósító adalékokat hozzákeverve, majd a szálakat, töltőanyagokat bedolgozva kikeményítik

· Fémek is lehetnek hordozó anyagok
Szálerősítésű kompozitok jellegzetes példái

· Leggyakrabban üveg- vagy karbon szál és műgyanta alapanyagból készülnek

· Üvegszál erősítésű polimerek:

GFRP:
Glass Fiber Reinforced Polymer

· Karbonszál erősítésű polimerek:

CFRP:
Carbon Fiber Reinforced Polymer

· Legősibb szálerősítésű kompozit a vályog tégla volt (Mezopotámia, 5-6000 éve)

A szálerősítésű kompozitok terheléssel szembeni viselkedése

A szálak körüli feszültség mező:

	
[image: image128]
	A szál és a hordozóanyag kötése egymáshoz (ez határozza meg az elérhető nyírófeszültséget)

A terhelés átadása a szál és a hordozó-anyag között adhéziós kötéssel valósul meg

Az Rm és E változása a szálak mennyiségének függvényében:

[image: image129]
Az Rm és E változása az orientáció függvényében
[image: image190.png]felsé kar

nyomaskifejtd
elem
aramvezetd

fels6 tarcsa-
elektrada

csatlakozd

P vy v~ e -
e et — B AR munka;

also tarcsa-
elektrada

labkapcsola

gépallvany az
aramforrassal

Az ellenallas-vonalhegesztés elve

[image: image130]
Az anizotrópia csökkentése a szálak térbeli elhelyezésével

[image: image191.png]dramatadé arammentes
0 befogopofa

halézati P
csatlakozo hegesztokabel befoggpofa

zomitoerd

geépallvany \ mozgo alaplap

arammentes munkadarab

befogopofa

. nagyhémérsék-
munkadarab sorja etii zona

A zo6mitd tompahegesztés

[image: image131]
A szálerősítésű kompozitok gyártása

· Szál előállítása

· húzóeljárással fém, üveg, polimer

· CVD eljárással B és C szálak

· Köteggé vagy szövedékké egyesítés

· A szálak bevitele a mátrixba
Példa:

A szálakat alkotó anyagot valamilyen hordozó szálra viszik fel, pl. a bórt volframszálra, (0,002 mm) a szenet poliakrilnitril szálra. A Bór felvitele elgőzölögtetéssel (pl. BCl3)

Végső vastagság 0,004-0,003 mm
[image: image192.png]any a
torral

ajtomol

2 gépallva
G hajto

forgo 'befogo- allé befogé- 20mits-
késziilék késziilek berendezés

munkadarab. munkadarab

nagyhémeérsékletii
z6na

A dorzshegesztés elve

[image: image132]
A szálak előkészítése a további feldolgozáshoz
	
[image: image133]
	· Előfonatok (1000-10000 szál)

· fonalak

· kóc (> 10000 szál)

· darabolt, vágott szálak < 1 cm

· a folytonos szálakat fonattá, szövetté egyesítik

A szálas kompozit előállítása

· Hosszú szálak esetében
· összehengerlés (plattírozás)

· rétegelés stb.

· Rövid szálak esetében
· a mátrix anyaggal összekeverik, majd öntés, fröccsöntés, felszórás

Példa: szalagok előállítása

[image: image134]
A szálak bevonása fémfóliával, majd a kettő egyesítése izzítással
Szalagok előállítására alkalmas berendezés:

a szálak különböző csévékről jönnek le, majd rendezik azokat, és ráviszik a hordozóanyagot

[image: image135]
Szálerősítésű kompozit táblák gyártása:

[image: image136]
Szálerősítésű kompozitok: rétegelt idomok gyártása
[image: image193.wmf]%

15

5

6

Ni

Cu

V

Mo

Cr

Mn

C

CE

+

+

+

+

+

+

=

[image: image137]
Rétegelt idomok gyártása kézzel:

[image: image138]
Szálerősítésű kompozit csövek gyártása:

	[image: image194.png]B Acrobat Reader - [03_02.pdf]
T Fle Ede Documen: View Window Hep

RS #%48-E

[> e s [@a]

| @ [z3s%

Thumbnaits

RIS

g 8 8

Ho6méméklet, T, °C
w2
8

Hémérséklet, T, °C
o
S

SR

3

10 10° 10°
Leh6ilési ids, 1, s
a)

=

[image: image139]
	
[image: image140]

Szálerősítésű kompozitok: profilok előállítása öntéssel
[image: image195.png]B Acrobat Reader - [03_03.pdf]
T Fle Ede Documen: View Window e

EEELY R

«sf[oa-

|ouz - o OEOES-

B 8 8

Kombinélt vastagsdg, mm
2

05

10125 15 20 25
Fajlagos hébevitel, Q, kJ/mm

30

[image: image141]
A szálakat körülvevő tér kitöltése hordozóanyaggal különféle módokon:

a) kapilláris hatás

b) nyomásos öntés

c) vákumozás

d) folyamatos öntés
	Profilok előállítása húzósajtolással:

	[image: image196.png]B Acrobat Reader - [03_06.pdf]
T Fle Edt Documen: View Window Help

EEELLY N IR G
(o -© OEEE ®-

3]

R T

: Mzs@t e
&5 Jéég’f@: E;%gﬁ ot
T Gaw“@%%%&

500 °C 30\0 °C 150 °C
Hohatds6vezet

A varrat kbzéptengelye

) 1 <ot > o1 Spexzéem

[image: image142]

Réteges kompozitok
[image: image197.png]¥ Acrobat Reader - [05_07.pdf]

B Fle Edt Document
EEEIEY NIRRT
S - @ OO@EE -

w Window Help

u 1014 1013 1011 1024 1061 1034 1021 1033 1023

504x235

[image: image143]
Különféle fémek egyesítése réteges kompozittá

a) hengerléssel

c) sajtolással

b) robbantással

d) forrasztással
Réteges kompozitok:
	Síléc

[image: image144]
	Arall
[image: image198.png]¥ Acrobat Reader - [05_08.pdf]

SRS &8
S - ® OOMEE = -

2016 2015 2014 2013 2017 2011 3011 3012 3014

IVA‘S)“

[image: image145]

Fa alapú kompozitok:
Áttekintés

[image: image146]
1. rétegelt lemez

2. farost lemez

3. pozdorjalap

4. Faforgácslap

5. OSB lap

6. parafa
1. Rétegelt lemez (furnér lemez)

· Vékony falemezeket kötőanyaggal egyesítenek

· A szálirány 90o-ban változó, emiatt az anizotrópia csökken, a szilárdság javul

2. Farost lemez

· Rostjaira bontott faanyag és formaldehid gyanta keveréke

· Préshengerléssel formázzák végső méretre

3. Pozdorja lap

· Kender és len szártöredék és hőre keményedő műgyanta alkotja

· A masszát táblákká sajtolják

4. Faforgács lap

· Szárított faforgácsot karbamid gyantával kötnek össze

· Magas hőmérsékleten táblákká préselik és a felületeket csiszolják

5. OSB lap

· Irányított forgácsirányú falemez – rönkfából aprítanak rövid szalagokat, ezeket orientáltan helyezik el és gyantával összekötik

· A lapokat nagy nyomáson, 215 Co hőmérsékleten sajtolják össze táblává

6. Parafa

· Parafa granulátumból sajtolnak különböző termékeket
Kompozit anyagból készült szerkezetek

· Miért alkalmazunk kompozit anyagokat?
Mert kedvezőbb tulajdonságok érhetők el így, mint az egynemű anyagokkal.

· Hogyan definiáljuk az igényeket?
A szerkezet funkciója és igénybevétele alapján.

· Mi az anyagválasztás vezérgondolata?
„Material tailoring” – anyag szabászat: minden feladatra a legjobb megoldás
Példák a kompozit anyagok alkalmazására

Szálerősítésű kompozitok: szupravezetők
	
[image: image147]
	
[image: image148]

	
	[image: image199.png]m%ﬂw%mmm

4012 4013

Ezüstbe ágyazott szupravezető kerámia szalagkábel

Kerékpár váz:

	· Lehetséges váz anyagok:

· Acél cső

· Alumínium, titán cső

· Kompozit anyag – speciális alak

· A kompozit váz alkalmazásakor az anyag, alak, méret és a gyártási mód összehangolása szükséges
· Speciális konstrukció:

	
[image: image149]

Versenyautó váz:
· A Forma-1 autók karosszériája karbon szál erősítésű kompozit anyagból készül

· A karosszéria merevségét a szendvics szerkezet fokozza (két sík réteg között méhsejt mintázatú összekötő cellák)

· Előny: kis tömeg, nagy szilárdság, az egyedi gyártás viszonylagos olcsósága

Szendvics szerkezetek (bármilyen kompozit szerkezetben előnyösen alkalmazható panelként, burkoló elemként)

[image: image150]

[image: image151]
Járműipari alkalmazások: személyautó és vasúti kocsi
	
[image: image152]
	
[image: image153]

Repülőgép ülés váz:
· A hagyományos ülés váz anyaga alumínium

· Kísérleti szinten alkalmaznak kompozit vázat is

· A váz eltérő igénybevételű helyein az erősítő szálak mérete és sűrűsége más

· A kompozit vázú ülés könnyebb a fém ülésnél, ezért több terhet vihet a gép

Sporteszközök: széllovas (windsurf)
· Test: több rétegű kompozit héj, belső merevítések, az üregeket kitöltő hab

· Árbóc: üvegszállal erősített polimer (lehet fém-fém kompozit is)

· Vitorla: rövid szálakkal erősített, szövött vagy öntött kompozit anyag (kevlar)

· Uszony: üvegszállal erősített polimer

· Árbóc gyök: poliuretán rugó

[image: image200.png]B Acrobat Reader - [05_10.pdf]

B4 4> |OR-E

A}

B
/
i 5011 5013 502 504
5 5011] s 5061
511 1 7< 2
5213 / 2 5214 / 7
a)
&) T T Sk "M ,j

[image: image201.png]B Acrobat Reader - [05_01.pdf]

T Fle Edt Document View Window Help
EEELLY BRIk
|@kw -® NEOE|-

Thumbnaits

#) W reit s smexastn

[image: image202.png]Acrobat Reader,

B Fle Edt Document Vi Window Felp

[EBS ®A-E 1€ [GRT

| ® 212

Thumbnaits

- DOEE |-

d+2t<lsd+3t

Hosszirányú: � 1011, 1013, 1014

Keresztirányú : � 1021, 1023, 1024

Csillag alakú: � 1033, 1034, 1061

� EMBED Equation.3 ���

Levegő�elszívás

[image: image203.png]i Acrobat Reader - [05_04.pdf]

B Fle Edt Document Vien Window Felp

EBS #&B-E b€ |[OV&R T

S - ® OOOE @ -

is { Bookmarks

off b 0 504x23m O H A

[image: image204.png]Acrobat Reader - [05_06.pdf]

T Fle Edt Documen: View Window Hep
EBRE #B- B]es][oa-
@wx - ® OO0E |-

[Thumbnais Y Bookmarks

@) 14 of1 b N 504x236R | O

[image: image205.png]B Acrobat Reader - [05_13.pdf]

B Fle Edt Document Vien Window Felp

EXELY BRI

o - o OEOES-

Thumbnaits

Vizsgilati térfogat
szélessége

10 mm 10 mm

Vizsgilati feliilet

[image: image206.png]B Acrobat Reader - [05_14.pdf]

@ 193%

B4 <>l es][oa-E
-e | No0E|D-

L<h<l

[image: image207.png]B Acrobat Reader - [05_15.pdf]

B Fle Edt Document Vien Window Help
- EIEY NIRRT
@wx - ® OO0E |-

A}

[Thumbnais Y Bookmarks

@) 4] Toft b o 504x3Asm | O

[image: image208.png]Acrobat Reader - [03_12.pdf]

B Fle Edt Document Vien Window Felp

EXELY BRI

Thumbnaits

| @[22

- 0EOeE -

3]

.

02 03

} -
05 Résszélesség
b, mm

o«

e

A xés til kicsi,

a forrasz nem

tud behatolni
b<0,05 mm

#1011 s sxasn O

Arés megfelel
gépi forrasztfishoz
b=0,05...0,2 mm

A rés csak kézi
forrasztdshoz
alkalmas

bm0,2...0,5 mm

A rxés til nagy,
csak részben
tudja a forrasz
Kitslteni
5>0,5 mm

[image: image209.jpg]..
lengely R

az anyag
obssze-
&moritése

turat

Sajtolassal elGalitott 2sugorkbtés. A sajtolas kovetkeztében az anyag ész-
szetomoril és zémil

[image: image210.jpg]tariéhuzal

fogaskerék
olaj

— feltdmasztas
N—

(=) i
(=)

ZsugorkBtés Kialakitésa a kiis6 rész felmelegiiése Utjan. A kiliss rész le:
heiésekor Bsszezsugorodik és Kialakul a sz0kséges rugaimas szoritéers.

[image: image211.jpg]kormAnygérg6 tengely
Kormanyear

Barazdafogazatos tengelyvég Kétés a korménymaben

[image: image212.jpg]

[image: image213.jpg]

[image: image214.jpg]nyirt keresztmetszet

Nyiréigénybevétel Nyoméigériybevétel
hidegszegecselés utdn melegszegecselés utén

1. szegecs gombvégl
tskével

3.3 tiskelej szétieszit a szeg
‘ecsszdral, majd leszakad
4okbsz szagecs

[image: image215.jpg]

[image: image216.jpg]

[image: image217.png]-

[image: image218.png]

[image: image219.png]B Acrobat Reader - [04_02.pdf]
T Fle Edt Documen: View Window Hep

EEELLY NIRRT
|@ps» - ® DOM@E|-

[image: image220.jpg]Ultra light composite train

[image: image221.jpg]

[image: image222.jpg]Hulldmositott

1
1

Hulldmositott tabla
}._ L —l

[image: image223.jpg]

[image: image224.jpg]

[image: image225.jpg]

[image: image226.jpg]Nbhuzalok

aNb + Sn—Nbs Sn

Nb-Cu Nbs S0y
Kompozit Kompozic
@ (6 @
5.27. abra

Kompozit szupravezetd huzal gyartasa.

(6) A ni6biumhuzalok rézzel vannak Kérdlvéve és az alakités igy tortenik.
(b) A ni6bium-réz kompozt Gnlemezzel van burkoia.
{61 Az 6 atcliffundl a rézen, reakeiéba 16p risbiummal,

letrehozva ezaltal a NbaSn-Cu kompozitot.

[image: image227.png]

[image: image228.png]Aluminium

Aramid-polier

Aluminium
Aramid-polier

Aluminium

5.29. abra
Aluminium-aramid rétegelt anyag, az Arall vazlatos rajza, amelynek egyik
lehetséges felhasznalasi teriilete az Girrepiiléssel kapcsolatos

[image: image229.png]¥ Acrobat Reader - [06_03.pdf]

) rie ot Document Todks vew Window b
=3 =R
®kex - @O

o3 -

[Thumbnais Y Bookmarks

|
- Tott 504x2360 | O W
s Start o€

ORI @ e s

[image: image230.png](a)

Titan

Acél

(a) Egyesités hengerléssel,

(b)

Glom

(c)
Robbanéanyag

Acel \

(b) robbantasos egyesités, (c) egyiittes kisajtolas,

v
5.28. abra
Réteges kompozitok elgallitasa.

(d)

Hforras (pl. hegeszts-
piszoly)

Keményforrasz
otvbzet

(d) keményforrasztés.

[image: image231.jpg]Gyantafiirds

T Keményita

E———] kemence

5.22. abra
Kompozit idom gyartasa hizésajtolassal

Kompozit

[image: image232.png]- Szalak Vakuum [}

(a) (c) t (d)
Folyékony Folyskony
[fazis fazis]
RS Folyékony|
fazis
\ 5.23. abra
Kapillaris P 3
hatas Ontési eljarasok kompozit anyagok el6allitasa. IR

(&) Kapillaris hatas miatti emelkedés, (b) nyomasos éntés, (c) vakuumos beszivas, (d) folyamatos éntés.

[image: image233.png]A EHEQITY

[image: image234.png]=

Spiralis csévélés

VER))I)
Q)

Keruletmenti csévélés

Polaris csévélés
5.20. abra
A szalcsévélés néhany madja

[image: image235.png]123 45

1 sablon; 2 tiveganyag; 3 ecset;
4 gyanta; 5 kézihenger

[image: image236.png](a) (b)

(c)

5.19. abra
Kompozit idomok el6allitasa formaban;
(a) kézi felrakassal, (b) nyomasos (zacskés) formazassal,
(c) kétrészes szerszamban valérétegeléssel.

[image: image237.png]roving tekercsek; 2 impregndl6 tal; 3 gyanta;
4%5&@:}@% ;
6 fiitaitt kaliber; 7 eliviz6 hengerek; & darabol

[image: image238.jpg]

[image: image239.png]% Flash
Fle Vew Control Help

5.18. abra
Szalag el6allitasa a szalak fémféliakkal valo
bevonasaval, majd ezek diffuzios egyesitésével

[image: image240.jpg]i

(a) biaialis szovés (b) triaxialis szovés

(c) harom-dimenzios szovas.

5.14, abra
Harom szovésminta, a szalak sokfajta szovésmintai kazil,

[image: image241.png]Fle Vew Control Help

Wolframszal

(a)

Hevitett kamra

Bérszal (wolframszalon)

5.16. abra
(a) Borszal és (b) karbonszal elGallitasa

Oxidalas
(b) 200300°C_
Szenesités
1000-2000 °C

Grafitositas
2500-3000 °C
4
Nagyszilardsaga
karbonszal
Nagy rugalmassagi modulusza
karbonszal

Poliakrilnitril
(PAN) szal

[image: image242.png]Fle Vew Control Help

280
(1400)

Rugalmassagi modulusz, GPA
Szakitszilardsag, MPa

o 70 140 210 280 '

(350) (700 (1050) (1400
Rugalmassagi modulusz, GPA
Szakitoszilardsag, MPa

5.13. abra
A szalak orientacidjanak hatasa a rugalmassagi moduluszra és a
szakitoszilardsagra, szal-erdsitési kompozit, borszalakkal erdsitett
titandtvozet esetén.

[image: image243.png]Fle Vew Control Help

Rm, MPa
E, MPa

6,6-Nylon
20000

6,6-Nylon

Palikarbonat

D Polisztirol °2°°
Polikarbonat
Polisztirol
o 0
o 20 40 60 80 O 20 40 60 80

A szalak mennyisége, térfogat % A szalak mennyisége, térfogat %

(a) (b)

5.25. abra
véletlenszeriien orientalt ivegszalak mennyiségének hatasa, kiilonbozé
polimer-matrixi kompozitok szakitészilardsagara (a)
és rugalmassagi moduluszara (b)

[image: image244.png]5.10. abra
Szal kordli matrix deformalédasa huzofesziiltség hatasara

[image: image245.jpg]a13a]

27ssl

reont
g

589

s .6

5.15. dbra
Nehany fontos anyagbol keszolt szal feszoltség-nytias gorbeie

[image: image246.jpg]Hasszirany

THT
R P
| H H‘ irany [0y
W
| WH |
] O 5
(a))

Szalerssitésd kompoazitok.
(a) Folytonos és hassziranyi sorokba rendezett szalak,
(b) nem folytonos és hossziranyd sorokba rendezett. szalak,
(€] nem folytonos és rendezetlenal elhelyezkeds szalak.

[image: image247.png]Fle Vew Control Help

@

(a) folytonos, egyiranya szalak,

(b) véletlenszeriien orientalt, nem folyamatos szalak,
(c) egymasra merdleges szalak,

(d) rétegenként mas-mas iranyu szalak.

[image: image248.jpg]S| krstalyos
—tazs

erésita
anyag

olvadek
~ tozis 3

nyomas —p e——r{

Kompoontés.

(31 dermeds otozetet arstelesen kavarjak, 2 dand-iake Seszetork,
1) 658 anyagor. adagoina a dermeds owvozethe,
€11 nem aalmazmak erst, akkor a saiacdolyskony anyag nem foli

81 nagy nyomas hatdsara a salérd folyskony keverk bearamit a formaba

[image: image249.png]% Flash
Fle Vew Control Help

[Bezaras

@ | ® © «@
[
— — Pérus
2 RGN
PRz
\w
T 5.5 abra

A villamos érintkezék anyagaként hasznalt eziist-wolfram kompozit elGallitasanak lépései o

[image: image250.png]Fle Vew Control Help

100

2
o

-

Huzéfeszilltség, MPa

0,1

Pt+ThOz LY
1100 C

1300 °C

0,01 0,1 1,0 10 100 1000

Szakadasi idg, 6ra

5.3. abra
A diszperzi6-szilarditasa platina, amely
12,5% ThO-t tartalmaz, sokkal nagyobb kiszasi
ellenallassal rendelkezok, mint a tiszta platina.

[image: image251.jpg]BORSIC szélakkal
erctett aluminiom
(50% BORSIC szal)

1000

Nogysatsrdssgd
sluminiumetvozetak

Folyashatér, MPa

soof

AR (14% A0

0 200 00 50
Homerseklet, °C

5.2, 4ora

Diszperaie-saarditasd ssintarelt aluminumpor kompozic (SAP] folyashataranak

sszehasoniiasa, hagyomanyos, kecfazisd, nagyeziirdsagd aluminiumotzetak

folyashatardval. A kompozt efnye kb. 300C faett mutatkozik meg. Az dbra

sszshasonifas cafabol agy saalerasitéad kompoat fohyashatarat is mutatia &
‘homaraékiet fugguenyében

[image: image252.png]Fle Vew Control Help

5.1. abra
A kompozitok harom tipusanak dsszehasonlitasa
(a) Szemesés, (b) szal-erdsitésdi, (c) réteges kompozit.

[image: image253.png]

[image: image254.png]

[image: image255.png]Fle Vew Control Help

Silicon nitride

[image: image256.png]

[image: image257.png]) { Bemért por

(+kotdanyag)

tisltet

L |

7

Egyirényi sajtolds

Zsugoritds

a)

Termék

z s
? ++@<_D« |

f

]

Kétirdnyd sajtolds

Osszekotitt szemcsék,
csekély pérusossdg Termék Zsugoritas

+ 4y
T U R
PE
B

[}

Hideg vagy meleg sajtolas
b)

\

[image: image258.png]

[image: image259.png]

[image: image260.png]

[image: image261.png]

[image: image262.png]

[image: image263.png]) Homok @ Cement

[image: image264.png]B minfltk B prbatesteket? i fetérozs
teg 22 et aérégor aziérdadg ooz

[image: image265.png]

[image: image266.png]

[image: image267.png]

[image: image268.png]

[image: image269.png]=7

&

Formaiirités

&

.

—
B/

Formatsltés Uvegsajtolds

= i

Késztermék

[image: image270.png]

[image: image271.png]Uvegolvadék

[image: image272.png]

[image: image273.png]Szabélyozott
Uvegolvadék ~ 2tmoszféra

; Stkiiveg
uz]j/ 77— j
|'|>\(f Bl asasaaireasaid]
Kemence Onolvadék Hengerek

f]sztaté—sil':ﬁté fiirds

S

Uvegolvadék

[image: image274.png]Munkadarabok Fit6hiively

[image: image275.png]

[image: image276.png]Hozaganyag

[image: image277.png]

[image: image278.png]

[image: image279.png]

[image: image280.png]

[image: image281.jpg]

[image: image282.png]Fle Vew Control Help

R
\\\\\\\\\\
‘})\//////////////}},\

T
\\\\\\\\\\\\\\\\\\ \
/// iy

I
\

diagonal radial dvesdiagonal

szgk. abroncs tomlé nélkili abroncs

tomlds tgk. abronecs

[image: image283.png]

[image: image284.png]

[image: image285.png]El6habosité

Lemezek,
Gézkamra témbok
mianyag 1\ ¥ végésa

Tombok el6dllitdsa Csomagold
forma-

granultum
Gé6z ~ 120°C

Formik ¢l6dllitdsa

[image: image286.png]

[image: image287.png]Sajtol6bélyeg Formadarab

I %A’ Sajtolématrica 4 /

Sajtoléanyag

[image: image288.png]b) szeszamzaras,
frocosegységrrajératas [
a beontéperselybe,
frocesontés

©)a megszilérdult tarmek kidobdsa

ottt a kbvetkez6 adag plasztikalésa

A froccsontés folyamata

[image: image289.png]NN

Sz4llitS- és nyoméesiga

Friccsegység

[image: image290.png]Extruder Formdzés,
1égbefiivas

[image: image291.png]1 - kalander F - kalander Z - kalander

[image: image292.png]A}

Eﬂéﬂﬂ [E 4:?” % | R T8
G - @ OOEOE -

h— i
é =i
] »
: Vastag fald

kiindulo csé

[image: image293.png]

[image: image294.png]adagolégarat.

csiga henger hités

Extruder

[image: image295.png]i Acrobat Reader - [05_02.pdf]

e Edt Document: Took View Window Hop = x
EEEENEY B
S - @ OO@EE -

D]

[Thumbnais Y Bookmarks

D 1o 504x201n | O

i

[image: image296.png]kemény keményszios

() =

Gvegesedési
hmérséklet
)

_ kristalyolvadasi
<> hemérséklet
(Tkr)

—

olvadasi
homerséklet
(To)

degradalodasi
hamerssklat
(Td)

_1133885555.unknown

