

Obrobený povrch a jeho vliv na užité vlastnosti

Antonín Kříž

Seminář „Inovace řezných nástrojů a technologií obrábění“
Cech brusičů a výrobců nástrojů

HOFMEISTER s.r.o. - výrobce speciálního nářadí
ZČU Plzeň – FST - KMM

Tato prezentace je ke stažení na: www.ateam.zcu.cz

Základní informace

- zahájení podnikatelských aktivit 1990
- cca 80 zaměstnanců
- výrobní hala v Plzni v průmyslové zóně na Borských polích
- certifikát jakosti dle ISO 9001/2000

Oborové zaměření:

- vývoj, výroba speciálních rezných nástrojů pro třískové obrábění
- vývoj a výroba přípravků
- nákup a prodej standardních katalogových nástrojů (obchodně-technické zastoupení celé řady výrobců náradí – HEULE, KEMR, AVANTEC, aj.)
- projektování, montáž a servis filtračních zařízení pro brousící a EDM stroje
- vývoj a výroba skříňových systémů

Spolupráce se školskými institucemi:

- odborná praxe učňů a studentů 3. a 4.ročníku - SPŠS v Plzni
- spolupráce na vývoji - ZČU Plzeň – Fakultou strojní

Obrábění kalených materiálů řeznou keramikou

Jednou z cest při obrábění zápustek a forem v zušlechtěném stavu, kdy je dosahováno tvrdosti 43 až 70 HRC, je vysokorychlostní frézování. Při obrábění vysokými rychlostmi dochází k extrémnímu, mechanickému i tepelnému, namáhání břitu řezného nástroje.

Intenzivním vývojem v posledních letech se zlepšily některé vlastnosti řezné keramiky natolik, že jí výrobci doporučují i pro hrubovací operace s přerušovaným řezem.

Tvar VBD – RNGN 120400

Materiál VBD – LX11; FX105

Průměry nástrojů: od 32 do 262

FX105 – Si₃N₄

litina

LASSELSBERGER

Frézování uzavřeného vybrání a rovinné plochy

Materiál obrobku: (ČSN) 19 436 (Wr.Nr.1.2080) **61±1 HRC**

TOS Čelákovice

Frézování rovinných ploch a sražení 5x45°; Obrobek:
lože

Ma

TOS Varnsdorf

Frézování rovinných ploch; Obrobek: lože

Materiál obrobku: (ČSN)14 100 **60±1 HRC**; (ČSN) 42 2425 **180 až 230 HB**

Projektová spolupráce – ZČU – HOFMEISTER

MPO – Impuls

- 1) Vývoj a zavedení výroby nových řezných nástrojů s využitím progresivních nanovrstev a sendvičových tenkých vrstev pro obrábění těžkoobrobitelných materiálů (2005-2007)
- 2) Vývoj produktivní technologie výroby cermetových řezných nástrojů (2006-2007)
- 3) Vývoj vrtacích multifunkčních nástrojů pro vysoce produktivní a přesnou výrobu kruhových otvorů (2007-2010) – **INTEGRITA POVRCHU**

DŮLEŽITOST POVRCHU

Když povrchu rozumíme, tak lze odvodit celou řadu souvislostí a praktických dopadů.

Finální vlastnosti výrobků jsou významně ovlivňovány vlastnostmi povrchových a podpovrchových vrstev. Objem provozních lomů v současnosti tvoří více než z **90% únavových poškození**. Toto poškození má nejčastěji svoje iniciační místo na povrchu součásti.

Výjimkou bývají některé významné strukturní, metalografické i konstrukční chyby (vměstky, trhliny, povrchově překalená vrstva materiálu, zápichy aj.), které mohou přesunout iniciaci dále od povrchu.

Z tohoto důvodu je nutné vlastnostem povrchu věnovat značnou pozornost.

Pro komplexní posouzení povrchových stavů byla zavedena

INTEGRITA POVRCHU

Jejím cílem bylo komplexně podchytit povrchový stav, neboť zde působí mnoho vlivů, které ovlivňují výsledné vlastnosti. Tyto vlivy působí společně a lze je rozdělit na **vnější** a **vnitřní**.

Vnější vlivy:

- Mechanické (provozní napětí)
- Chemické (koroze)
- Fyzikální (záření, bludné proudy apod.)
- Kombinace více vlivů (koroze pod napětím, elektrochemická koroze, ale také technologické procesy např. obrábění, tepelné zpracování, tváření)

Vnitřní vlivy:

- Zbytková napětí
- Morfologie povrchu (drsnost)
- Materiálové a mechanické vlastnosti povrchu (tvrdost, zpevnění, strukturní stav, povrchová úprava např. vrstvy, povlaky)
- Přítomnost povrchových a podpovrchových vad a heterogenní struktura (uhlík v litině, vměstky, řediny)

Symbol integrity povrchu

Srovnání hloubek jednotlivých efektů integrity povrchu

DRUH ÚČINKU (Efektu)	Podmínky (obrábění)	Maximální dosažená hloubka efektu							
		soustružení nebo frézování	vrtání	broušení	chemické obrábění	elektrochemické obrábění	elektrochemické broušení	elektro-jiskrové obrábění	obrábění laserovým paprskem
Mechanické změny materiálu									
Plastická deformace	na čisto	0,043	0,020	0,008	xxx	xxx	xxx	xxx	xxx
	na hrubo	0,076	0,119	0,089	xxx	xxx	xxx	xxx	xxx
Plasticky deform. částice	na čisto	xxx	xxx	0,013	xxx	xxx	xxx	xxx	xxx
	na hrubo	xxx	xxx	0,033	xxx	xxx	xxx	xxx	xxx
Změny Tvrdosti 1)	na čisto	0,013	0,025	0,038	0,025	0,036	0,018	0,025	-
	na hrubo	0,127	0,508	0,254	0,079	0,051	0,038	0,203	-
Mikro a makro trhliny	na čisto	0,013	0,013	0,013	xxx	0,008	0,000	0,013	0,015
	na hrubo	0,038	0,038	0,229	xxx	0,038	0,025	0,178	0,102
Zbytkové napětí 2)	na čisto	0,152	-	0,013	0,025	0,000	0,000	0,051	0,005
	na hrubo	0,356	-	0,318	0,025	0,000	0,000	0,076	-
Metalurgické změny materiálu									
Rekrystalizace	na čisto	-	-	0,013	xxx	xxx	xxx	xxx	xxx
	na hrubo	-	-	-	xxx	xxx	xxx	xxx	xxx
Interkryst. napadení	na čisto	xxx	xxx	xxx	0,008	0,008	0,000	xxx	xxx
	na hrubo	xxx	xxx	xxx	0,152	0,038	-	xxx	xxx
Selekt. leptání póry, výčnělky	na čisto	0,010	-	0,005	0,015	0,010	0,003	0,013	-
	na hrubo	0,025	0,076	0,010	0,038	0,064	0,013	0,041	-
Metalurgické transformace	na čisto	0,010	0,038	0,013	-	0,000	0,003	0,015	0,015
	na hrubo	0,076	0,508	0,152	-	0,005	0,008	0,127	0,038
Teplem ovliv. oblasti	na čisto	0,003	-	0,018	xxx	xxx	xxx	0,015	0,015
	na hrubo	0,025	0,076	0,318	xxx	xxx	xxx	0,127	0,038

Jiný pohled na integritu povrchu

Geometrická přesnost

Drsnost povrchu a jeho profil

Tvrдост

Změna struktury

Zbytková napětí

Chemicko-tepelné změny – opaly, oduhličení, nauhličení

Trhliny – praskliny

Změny fyzikálních i chemických vlastností

Pro porozumění řeči povrchu je nutné vnímat všechny výše uvedené faktory v požadovaných souvislostech.

Drsnost povrchu a jeho profil

Využití konfokálního mikroskopu Olympus LEXT 3000

Data name : 13_54_
Comment :

Profil v 3D náhledu

Ob. : 50x
Zoom : 1.0x
Acq. : XYZ-C
Info. : CF-H

Měření příčné drsnosti

Ra - 0,4509 μm

Wt - 0,4676 μm

Měření plošné drsnosti

Profil povrchu

Změna struktury

Narušení povrchu dřeva řezem ☺

Narušení povrchové litinové vrstvy grafitem

Zbytková napětí

Měření zbytkových napětí je věnována celá řada publikací. Problém nastává nejen s volbou metody stanovující s určitou (ne)přesností, ale také s její interpretací a využitelností v samotné praxi.

Pro zjištění zbytkových napětí se používají metody přímého a nepřímého zjištění:

- mechanické (odleptávání, odvrtávání) založené zejména na měření deformací po odstranění části vzorku
- optické
- magnetické (pomocí Barkhausenova šumu)
- ultrazvukové (princip: vztah mezi napětím a rychlostí ultrazvukových vln v materiálu
- difrakce (využívající rozptyl buď rentgenového záření, nebo toku neutronů)

Měření zbytkových napětí RTG difrakční analýzou u otvorů z oceli C45

Vzorek 1_ Strana B

Struktura je heterogenní

V oblasti feritu je větší deformace

<i>bod</i>	1	2	3	4	5	6	7	8
$\sigma(AK), MPa$	-398	-382	-403	-415	-333	-368	-338	-367
<i>lin W, deg</i>	1,67	1,68	1,71	1,66	1,65	1,65	1,60	1,63

Rozložení tlakových zbytkových napětí po obvodě vyvrtaného otvoru

	Vzorek 1		Vzorek 2		Vzorek 3		Vzorek 4		Vzorek 5	
<i>bod</i>	1A	1B	1A	1B	1A	1B	1A	1B	1A	1B
$\sigma(AK), MPa$	-279	-398	-375	-366	-303	-300	-314	-485	-252	-331
<i>lin W, deg</i>	1,67	1,67	1,70	1,67	1,65	1,77	1,71	1,69	1,74	1,71

Trhliny - praskliny

Změny fyzikálních i chemických vlastností

Povrch vyvrtané litiny ČSN 422420 - oblast 1- pouze vrtáno; oblast 2 – přechodová oblast do tvářeného povrchu; oblast 3 tvářený povrch; 4 – zahlazený povrch.

Pološný podíl koroze

Koroze u vzorku broušeného „papírem 240“

„papírem 800“

Dalším úskalím je po správném vyhodnocení stavu povrchu vyřazení nevhodných výrobků na základě predikování jejich chování v provozu. Ačkoliv je již publikována celá řada literárních pramenů pojednávajících o integritě povrchu, přesto se ještě nedostaly tyto poznatky do povědomí strojírenských firem, aby je bylo možné zařadit do kritéria posuzující kvalitu výrobku.

Je nutné hledat souvislosti mezi laboratorně naměřenými výsledky popisující povrchový stav a reálnými vlastnostmi, nebo další možností je použít ověřenou metodu, která poskytuje přímé vazby na užité vlastnosti.

Jedním z těchto měření je metoda IMPACT TESTU.

Praktická ukázka stavu povrchu

Stav obrobeného povrchu – ocel C45

Testovaný vzorek

Povrch – otvor vyvrtán nástrojem Hofmeister – č. 91.
V povrchové vrstvě je tvrdost $\delta HV_{0,005} = 445$

Povrch – otvor vyvrtán nástrojem konkurence
– nenastala plastická deformace

Impact kráter ve vzorku oceli C45 ve střední části otvoru

Stav obrobeného povrchu – ocel AISI D3

Zakalený povrch – $\delta HV_{0,01} = 1\ 107$.

Povrch s nižší tvrdostí – $\delta HV_{0,01} = 828$.

Impact kráter ve vzorku oceli D3 – nástroj Hofmeister

Dokumentace kráteru na popuštěné vrstvě popuštěná tmavá oblast

HV_{0,01} = 567

HV_{0,2} = 712

Dokumentace kráteru ve znovuzakalené vrstvě (bílá oblast)

HV_{0,01} = 1082

HV_{0,2} = 712

Co se může na povrchu přihodit?!

Místa na obrobeném povrchu (především v případech konkurenčních nástrojů) jsou patrné objekty s odlišnou orientací stop po vrtacím nástroji. Jedná se o vytrhaný a překlopený materiál.

Mechanismus odtrhávání

Nejdříve dochází k popraskání povrchové vrstvy. Část této vrstvy se odtrhne a dojde k jejímu překlopení o 180° a opětovnému zalisování

Konkurenční nástroje

Nástroj 1

Je viditelné praskání a odlupování zpevněné povrchové vrstvy.
Průměrná tloušťka zpevněné vrstvy je $12,0 \pm 4,3 \mu\text{m}$.
Tloušťka zpevněné vrstvy je u tohoto vrtáku nejvyšší (až $18 \mu\text{m}$).

Nástroj 2

Tenčí zpevněná vrstva má po celé délce konstantní tloušťku.
Vytrhávání zpevněné vrstvy je pouze lokálního charakteru.
Průměrná tloušťka zpevněné vrstvy je $7,9 \pm 1,4 \mu\text{m}$.

Závěr

Prosazení integrity povrchu do praxe je velkým problémem nejen z důvodů přenositelnosti metodiky, ale také z hlediska zjištěných hodnot a jejich dopadu na kvalitu výrobku. Pozornost je stále věnována pouze rozměrovým charakteristikám, sledování stavu drsnosti.

Vyřešení problémů s integritou povrchu bude dávat výrobcům, kteří se budou touto problematikou zabývat, nezanedbatelnou konkurenční výhodu. Jako velmi progresivní metoda se ukazuje Impact test. Jestliže bude tato metoda doplněna výsledky dalších analýz (měření tvrdosti, metalografický rozbor, RTG difrakční analýza), pak nabídne ucelené vlastnosti, které korespondují s výsledky praktického chování.

Tento příspěvek vznikl na základě dlouhodobé spolupráce s průmyslovou společností HOFMEISTER s.r.o. a řešení průmyslového projektu FI-IM4/226, který je hrazen z rozpočtu MPO i spolufinancován z prostředků firmy.

Prezentaci přednášky je možné stáhnout na internetové adrese:
www.ateam.zcu.cz

Adresa:
HOFMEISTER s.r.o.
Mezi Ploty 12
326 00 Plzeň
Česká republika

Obchodní oddělení:
telefon: +420 377 242 058, +420 377 242
062
fax: +420 377 243 161
e-mail: obchod@hofmeister.cz
web: www.hofmeister.cz