VY_32_INOVACE_RTP_05
[image: image7.jpg]°
* X % I_"‘1
* * o
. * * ° M
* *]
evrng SKV * x Kk Lf:
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondv CR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

Projekt: 1.5, Registrační číslo: CZ.1.07/1.5.00/34.0304

Tváření kovů za studena

Tváření kovů za studena

Tento způsob tváření se často nazývá lisovací technika

Mezi základní práce v lisovací technice patří:

a) stříhání

[image: image1.png]Princip stithanipomoci stiihadla

b) prostřihování

c) vystřihování

d) ohýbání - lemování

 - skružování

e) kovotlačení

a) Stříhání

Stříhání je nejrozšířenější operací tváření. Používá se jednak na přípravu polotovarů (stříhání tabulí nebo svitků plechů, stříhání profilů, vývalků, apod.) , jednak na vystřihování součástek z plechu buď pro konečné použití nebo pro výrobky na další technologie (ohýbání, protlačování, tažení, atd.) a jednak na dokončovací a nebo pomocné operace. Kromě klasického stříhání existují i další operace, které se nazývají podle způsobu odstraňování materiálu. Patří sem děrování, vystřihování, ostřihování, přistřihování, atd.
Stříhání se může podle teploty procesu dělit:

· na stříhání za studena
- jen pro měkčí oceli (do pevnosti 400 MPa) a nebo pro plechy,

· na stříhání za tepla
- pro tvrdší a tlustší materiály při ohřevu asi na teplotu 700°C

Princip stříhání

Stříháním je oddělování části materiálu působením protilehlých řezných hran způsobujících v řezné rovině smykové napětí. Princip stříhání je ukázán na obrázku. Stříhání probíhá ve třech fázích.

V první fázi je oblast pružných deformací, kdy se materiál stlačuje a ohýbá a vtlačuje se do otvoru střižnice. Druhou fází je oblast plastických deformací. Střižník se vtlačuje do plechu a ten do otvoru střižnice a napětí překračuje mez kluzu a na hranách střižníku a střižnice se blíží mezi pevnosti. Ve třetí fázi začínají na hranách vznikat trhlinky, ty se rozšiřují až dojde k utržení (usmýknutí) materiálu.

Výstřižek se oddělí dříve, než projde střižník celou tloušťkou stříhaného materiálu a následně je výstřižek vytlačen. S ohledem na to nejsou okraje střihových ploch zcela rovinné a střižná plocha má určitou drsnost, která není v ploše rovnoměrně rozdělená. Místa, kde došlo k prvnímu výskytu trhlin, jsou drsnější, než ostatní střižné plochy. Oddělení však nenastane přesně v žádané rovině a to proto, že materiál je elastický, tvárný a napětí způsobuje tlak nožů na celé ploše – podle toho rozeznáváme na odstřihnuté ploše různá pásma.

Stříhá se rovnými nebo profilovými noži. Stříhání je tedy jedinou tvářecí operací, která směřuje k žádoucímu porušení materiálu.

[image: image11.png]

[image: image2.png]Schéma piskovych nizek

http://www.youtube.com/watch?v=EIQTMvQnXQU
b) Prostřihování
Součástí jednoduchého prostřihovadla je průstřižník a průstřižnice. Pohybem průstřižníku směrem dolů se vytvoří z materiálu výstřižek. Prostřihovadla s vodítkem jsou určeny pro přesnější práce. Vodítko slouží k vedení průstřižníku do průstřižnice.

[image: image3.png]préstiznik

pristfiinice

Y

misiEnice

z3klodovd —

Gesva

Postupové
prostiihovadio

iy
plech

préstiznice

3 %
vystrizek

[image: image7.jpg]
c) Vystřihování plechu pryží

Střižnici nahrazuje pryžový blok, střižník je z kaleného plechu s ostrou hranou, pryž je uzavřena v pouzdře. Střižník je uložen na podložce. Stříháme převážně plechy z neželezných kovů.

d) Ohýbání

Ohýbáním nejčastěji zpracováváme plechy, tyčový materiál a trubky. Při ohýbání vznikají na vnitřní straně ohybu tlaková a na vnější straně tahová napětí, která způsobují plastické deformace. Není-li kov dostatečně tvárný, nebo jsou-li deformace příliš velké, vznikají na tažené straně trhliny.

[image: image4.png]Princip ohybhni

N

r____,_‘]

i

|

i
W,

[image: image8.png]A
<N IH

R
pryz })})})})‘,‘I):

P4

L O I atfignik

podlozko —_|

Lemování je ohýbání okrajů plechů buď ručně, nebo strojně lemovacími válečky

[image: image9.png]

Zkružování je ohýbání na skružovacích strojích mezi válci. Ty bývají nejčastěji tři, mohou být i čtyři.

[image: image5.png]

e) Kovotlačení – postupným přitlačováním plechu na rotující modely lze snadno vyrábět dutá tělesa rotačních tvarů. Tato tělesa se vytvářejí na kovotlačitelských strojích podobajících se soustruhu. Plech se přitlačuje na model upevněný na rotujícím hřídeli tlačítkem

[image: image6.png]hiidet

http://www.youtube.com/watch?v=kh7RrlazaRc&feature=related
Použité zdroje:

FISCHER, Ulrich. Základy strojnictví. 1.vyd. Praha: Europa-Sobotáles, 2004, 290 s. ISBN 80-867-06095
FOREJT, Milan. Teorie tváření a nástroje. 1. vyd. Brno: VUT Brno, 1991, 187 s. ISBN 80-214-0294-6.

HLUCHÝ, Miroslav, Jan KOLOUCH a Rudolf PAŇÁK. Strojírenská technologie 2. 2., upr. vyd. Praha: Scientia, 2001, 316 s. ISBN 80-718-3244-8.

LEINVEBER, Jan a Pavel VÁVRA. Strojnické tabulky: pomocná učebnice pro školy technického zaměření. 5., upr. vyd. Úvaly: Albra, 2011, xiv, 927 s. ISBN 978-80-7361-081-4.

ŠVAGR, Jiří a Jan VOJTÍK. Technologie ručního zpracování kovů: pro 1. ročník středních odborných učilišť. 3. vyd., v Institutu 2. Praha: Institut výchovy a vzdělávání Ministerstva zemědělství ČR, 2000, 91 s. ISBN 80-710-5214-0.

TMĚJ, Jaroslav. Progresivní metody při zpracování plechů. Dům techniky ČSVTS.

1

[image: image10.png]SEIRE S

