09 Automatické a revolverové soustruhy
 Chrakteristika - rev. soustruhy se uplatňují v sériové výrobě, hlavně při obrábění součástí jejichž výrobní postup umožňuje provedení více úkonů najedno upnutí

- revolverové soustruhy jsou typické tím, že nemají koník

Rozdělení R.S : a) s vodorovnou osou rev. hlavy

 b) se svislou či šikmou osou rev. hlavy

a) S vodorovnou osou

[image: image1.wmf]

Revolverová hlava má tvar plochého kotouče s 12-16 dírami, pro upnutí nástroje, každý nástroj je možno ovládat pomocí narážek.

[image: image2.jpg]by

Otáčením rev. hlavy se dá soustružit vnější i vnitřní válcové plochy, čela, zapichovat, upichovat

Nevýhody: nehodí se pro soustružení součástí vnějších průměrů

b) [image: image3.jpg]

Se svislou a šikmou osou

Mají nejčastěji 6- bokou nástrojovou hlavu pro 6 nástrojů. Nástroje se upínají na boční plochy rev. hlavy.

Výhody : možnost součastného obrábění s nástrojem v rev.hlavě a nástrojem upnutým nožové hlavě

Nevýhody : menší počet nástrojových poloh, malá tuhost rev. hlavy, velké vyložení nástrojových držáků

POLOAUTOMATICKÉ A AUTOMATICKÉ SOUSTRUHY

Rozdělení P.S

a) hrotové – mají 2-3 suporty, které mohou pracovat součastně, posuvy příčných suportů jsou hydraulické.Tyto soustruhy pracují převážně s kopírovacím zařízením.

b) revolverové soustruhy – mají rev. hlavu a v některých případech zapichovací suport.automatický prac. cyklus je řízen vačkami.

c) svislé soustruhy – jednovřetenové nebo několikavřetenové. Jedná se tzv. o karusely, které jsou určeny pro sériovou výrobu těžších součástí. Pracovní cyklus je řízen program (děrná páska NC a CNC řízení)

d) několikavřetenové poloautomaty – slouží k současnému obrábění více součástí upnutých v několika vřetenech. Podle počtu vřeten jsou buď 4-8 vřetenové Nástrojová hlava (centrální suport) má nejčastěji tvar hranolu.

Uplatňují se ve velkosériové výrobě a hromadné výrobě. Výchozím polotovarem jsou zpravidla tyče, jejichž obrábění včetně podávání a upínání probíhá zcela automaticky.

Rozdělení A.S

a) podle počtu vřeten – 1.jednovřetenové

 2.vícevřetenové

b) podle použitého systému automatizace
- 1.křivkové (ovládány pevnými nebo výměnnými vačkami)

- 2.bezkřivkové (prac.cyklus je řízen narážkami)
1. Číslicově řízené obráběcí stroje

Základním cílem při vývoji obráběcích strojů je odstranění nejen fyzické, ale i duševní práce pomocí mechanizace a automatizace těchto strojů.

K hlavním kritériím patří
- zvýšení kvality a přesnosti výroby

- zvýšení produktivity práce

- zvýšení bezpečnosti a hygieny při práci

Podle složitosti a schopnosti se rychle přizpůsobit změně výroby dělíme automatizaci na :

tvrdá automatizace
- je realizována především vačkovými a narážkovými mechanismy a kopírovacím zařízením

- tento druh automatizace není vhodný pro kusovou a malosériovou výrobu, má zdlouhavé seřizování, náročná výroba a skladování

 (modelů, vaček…)

pružná automatizace
- zavedením pružné automatizace byly příznivě ovlivněny časy na seřízení stroje, jsou snižovány prostoje, nositelem informace je děrná páska, disketa, CD ……

Výhody použití NC a CNC strojů
- vyšší produktivita a hospodárnost

- odpadá výroba, skladování a údržba přípravků a šablon

- výrobní programy lze často měnit

- vyšší kvalita výrobku

- výrobní čas je určen programem

- zvyšují estetickou úroveň práce

- umožňuje výrobu součástí,

 jejichž tvar je dán matematickými funkcemi

Požadavky kladené na NC stroje
- vysoká tuhost a přesnost provedení

- hospodárný řezný režim při vysoké produktivitě práce

- vysoká přesnost a životnost vodících ploch

- přesné polohování jednotlivých částí

- stabilizace teploty oleje

- automatická výměna nástrojů a obrobků

- odvod třísek

- předseřizování nástrojů

Lože
- bývá vyrobeno ze šedé legované litiny, která má velmi dobrou schopnost tlumit

 chvění, může být i z konstrukční oceli vyrobené svařováním a montováním

- tvar rámu je nejčastěji skříňovitý, vyztužený žebry

- z důvodu optimálního odvodu třísek a zastavění co nejmenší plochy se používá místo

 vodorovných loží lože svislé, šikmé nebo kombinované funkční částí lože je vedení
Hlavní požadavky na vedení
- dosažení nízkých pasivních odporů

- ve vedení nesmí být vůle

- vysoká odolnost proti otěru, životnost

Druhy vedení používané u NC a CNC strojů

1. a) vedení kluzná - s polosuchým tření

Rozvod mazání je proveden tak, aby bylo umožněno mazání celé stykové plochy.

- vznik velkých pasivních odporů,

- možnost vzniku trhavých pohybů

- v uzavřeném vedení se vyskytuje vůle

- malá životnost, jednoduchá konstrukce

- dobrá tuhost, snadná údržba

1. b) vedení kluzná – hydrodynamická

charakteristika : menší pasivní odpory,větší životnost

- při velkých rychlostech pohybu se vytvoří hydrodynamické síly,

 které nadlehčí část pohybujícího se vedení

- nedochází k mechanickému dotyku vodících ploch, tření je kapalné

[image: image4.png]

[image: image5.wmf]

2. vedení valivá

- malé tření, součinitel tření se nemění, vyloučena možnost trhavého pohybu

- min. opotřebení, vysoká přesnost a životnost

- vyšší pořizovací náklady, obtížnější konstrukce, náročnější výroba

- nutná ochrana proti znečištění

Rozdělení valivých vedení
- podle tvaru valivých elementů - kuličková, válečková,

jehličková

- podle tvaru valivých ploch - rovinné, válcovité

- podle konstrukce - otevřené, uzavřené

- podle předpětí - předpjatá, nepředpjatá

[image: image6.jpg]N

-~

 uzavřené valivé vedení otevřené valivé vedení
[image: image7.png]

Hlavni pohony NC a CNC strojů

Význam a funkce hlavních pohonů

- musí zajišťovat možnost nastavení řezných rychlostí v dostatečně velkém rozsahu

- musí umožnit optimální řezné rychlosti s dostatečnou přesností

- zabezpečit pro řezný pohyb potřebný výkon

- zabezpečit rychlou reverzaci řezného pohybu

- umožnit konstantní řeznou rychlost při měnícím se poloměru obrábění

- zabezpečit rychlé zabrzdění pohonu při jeho vypnutí

Realizace hlavních pohonů

a) stupňovitá změna otáček
b) plynulá změna otáček

Vedlejší pohony NC a CNC strojů
NC stroje jsou mimo hlavní pohony vybaveny celou řadou vedlejších pohonů.

Rozdělení
- pohony posuvů

- pohony všeobecného pohybu a použití
Požadavky na pohony posuvů
- minimální vůle v kinematickém řetězci

- maximální tuhost posuvového mechanismu

- minimální pasivní odpory

Rozdělení pohonů posuvů
- na elektrické

- na hydraulické

- na pneumatické

1.4 Odměřovací zařízení (OZ)

Odměřovací zařízení podávají informace o poloze nástroje vůči obrobku a o odjeté dráze.

Rozdělení OZ :

Druhy odměřovacích zařízení
a) přímé impulsní číslicové OZ přírůstkové

Světelný paprsek prochází přes skleněné pravítko a jezdec a dopadá na fotosnímač. Následkem překrývání světlých a tmavých polí se mění intenzita dopadajícího světla na fotosnímač, vznikají tak elektrické impulsy, které se pak dále zpracovávají. Pro rozlišení smyslu pohybu (směru) jsou pole na jezdci přesazena o ¼ rozteče.

[image: image8.png]

b) nepřímé impulsní číslicové OZ přírůstkové

[image: image9.png]ndmafovinl
- jezdecs 3 — svatelny zdroj: £,

- aptickd soustava;

& - fotosnimade

Princip je podobný jako u lineárního pravítka, měřítko má tvar skleněného kotouče s ryskami. Při otáčení vznikají světel. Impulsy, které se při dopadu mění ve fotosnímači na elektrické. Jeden impuls odpovídá pootočení kotouče o 1 rysku. Má – li kotouč 250 rysek, získá při 4 násobném zvětšení (více fotosnímačů) 1000 impulsů. Při stoupání kuličkového šroubu 10mm se získá inkrement o hodnotě 0,01 mm.

c) přímé absolutní číslicové OZ pomocí kόdového pravítka
d) nepřímé absolutní číslicové OZ pomocí kόdového kotouče

e) selsyny

f) induktosyny

g) laserové odměřování
 Systémy přídavných zařízení

 Systémy automatické výměny nástrojů (AVN)

Hlavní přínosem systémů AVN je možnost automaticky řídit komplexní obrábění celého obrobku na daném stroji, významně se zkracují vedlejší časy na výměnu nástroje. Tyto systémy umožňují více strojovou obsluhu.

Základní rozdělení systémů AVN

1. Systémy s nosnými zásobníky
- přenáší řezné síly
 - vysoká polohová přesnost

 - jsou umístěny přímo na stroji

Rozdělení - a) s výměnou jednotlivých nástrojů
b) s výměnou vřeten

c) s výměnou více vřetenových hlav

Požadavky na konstrukci
- min. čas výměny

- vysoká přesnost ustavení

- vysoká tuhost

[image: image10.png]Obr. 171. Nopfimé impulsnf Gislicové odmétovant
7 — otoiny kotoud s ryskami; 2 — pevny kotoud s ryskamis
3 — svitelny zdroj; 4 — opticks sovstava; 5 — fotosnimade

a) s výměnou jednotlivých nástrojů

[image: image11.png]Obr. ystém (antomaticks vyminy
udatroji) typu zasobnik—vieteno
& bubnovym zésobmikem

b) s výměnou vřeten

-používají se často u frézek, vrtaček, obráběcích

center

-výhodou je rychlá výměna

c) s výměnou vícevřetenových hlav

-

 2. Systémy se skladovacími zásobníky

Použití:

-přev Převážně u obráběcích center pro skříňovité a ploché obrobky, ale i u obráběcí center
Rozdělení

a) maloobjemové - 25-40 nástrojových míst. Rozměry zásobníku nebývají velké, umísťují se přímo na vřeteníku, nezvětšují půdorysnou plochu stroje.

b) velkoobjemové

Kapa Kapacita až 150 nástrojů, pro svou hmotnost bývají umístěny mimo stroj. Cesta ze zásobníku do vřetene je komplikovanější. Podle cesty, kterou vykoná nástroj ze zásobníku do vřetene lze systémy se skladovacími zásobníky rozdělit do několika skupin. K nějčastěji používaným patří systém zásobník-podavač-vřeteno. V průběhu práce se zásobník natočí tak, aby byl nástroj v dosahu podavače. Po ukončení operace manipulátor uchopí současně nástroj ve vřetení, v zásobníku otočí 180° a nástroje zasune. Aby byl nástroj správně identifikován a vybrán z místa zásobníku používáme kódování.

2.2 Systémy automatické výměny obrobku (AVO)

AVO stejně jako AVN slouží ke zkracování vedlejších časů, k odstranění lidského činitele z výrobního procesu, k vyššímu využití strojů a k vyšší produktivitě práce.

Výměna, upnutí a ustavení obrobku se provádí převážně mimo stroj, během pracovního cyklu.

Rozdělení systémů:

1. Systém AVO s paletami

- a) se 2 paletami

- b) s otočným dvoustolem

- c) se zásobníkem palet - větší volnost obsluhy, usnadněná vícestrojová obsluha

- d) s paletami pro rotační součásti

2. Systémy AVO bez palet

- a) se 2 pracovními stoly - výměna probíhá v blízkosti pracovního prostoru

- b) s otočným pracovním dvoustolem - na prvním obrobku se pracuje, druhý je vyměňován

přímo na stole

 - vedlejší časy jsou zkráceny na minimum

- c) s manipulátorem - používá se u soustruhu s vodorovnou osou otáčení, bývají vestavěny

 přímo do stroje

- d) s robotem
 Zařízení k odstraňování třísek

Pomocí dopravníků na odvod třísek dochází k automatizaci další činnosti, kterou musí u ručně řízených strojů vykonávat obsluha.

� EMBED Word.Picture.8 ���

_1135441000.doc
[image: image1.png]

