

72.04 Industrias de Procesos de Conformación

CONFORMADO DE LÁMINAS METÁLICAS

1º - 2013

Conformado de Láminas Metálicas

- Es uno de los procesos de manufactura más utilizados
 - Bajo costo de la chapa
 - Alta relación «Resistencia / peso»
 - Facilidad de conformación
 - Automatización de procesos de producción
 - Buena Precisión dimensional
 - Buen acabado superficial
 - Principalmente trabajo en frío

Materia Prima

- **Lámina metálica (chapa)**

- Proviene del proceso de laminación
- 2 dimensiones predominan sobre una tercera

Materia Prima

■ Aceros

- Aceros de bajo Carbono (%C < 0,15%)
 - Acero Efervescente
 - Acero Calmado
 - Acero libre de Impurezas Intersticiales
- Aceros de Alta resistencia
- Aceros Recubiertos
 - Hojalata: Sn (Alimentos)
 - Galvanizada: Zn (Inmersión ó electrodeposición)
 - Galvanizada Plomo y Cinc (En desuso)
 - Aluminio: Temperatura
 - Prepintada
- Aceros Inoxidables

■ Metales No Ferrosos

- Cobre (Latones)
- Aluminio
- Titanio

Materia Prima

- Efectos Indeseables debido a la elongación en el punto de cedencia
- Se pueden ocultar mediante laminado de temple (Al final del proceso de laminación)
- Desaparecen por un tiempo las bandas de Luders
- El envejecimiento por deformación conduce a su regreso
- Se pueden ocultar nuevamente por rectificado con rodillos (Procesos de corte ó estampado)

Operaciones de Conformado de Láminas

Operaciones de Corte

- Cizallado
 - Guillotina
 - Rodillos
- Punzonado
- Perforado
- Otras Operaciones:
 - Corte en trozos y Partido
 - Ranura, perforado múltiple y muescado
 - Recorte, rasurado y punzonado fino
 - Mascado (Nibbling)

Operaciones de Doblado ó Plegado

- Doblado de Bordes
- Doblado en V
- Otras Operaciones:
 - Formado de bridas, doblez, engargolado y rebordeado
 - Operaciones Misceláneas de doblado

Operaciones de Embutido

- Embutido
- Reembutido
- **Reembutido Inverso**
- Embutido de Piezas no cilíndricas
- Embutido sin Sujetador

Otras operaciones de Conformado de Láminas en Prensa

- Herramientas Metálicas
- Planchado
- Acuñado y estampado
- Desplegado
- Torcido
- Con Hule
- Proceso de Guerin
- Hidroformado

Otras operaciones de Conformado de Láminas sin Prensa

- Restirado
- Doblado y formado con Rodillos
- Rechazado
- Formado por alta velocidad

Doblado de Tubos

- Por extensión
- Por arrastre
- Por compresión

72.04 Industrias de Procesos de Conformación

OPERACIONES DE CORTE

1º - 2013

Operaciones de Corte

- Cizallado
 - **Guillotina**
 - Rodillos
- **Punzonado**
- **Perforado**
- Otras Operaciones:
 - Corte en trozos y Partido
 - Ranura, perforado múltiple y muescado
 - Recorte, rasurado y punzonado fino
 - Mascado (Nibbling)

Cizallado

- 1era Operación en el conformado de láminas
- Es un corte a lo largo de una línea recta

Cizallado: Corte abierto

Guillotina

[Video 1: Guillotina](#)

[Video 2: Guillotina](#)

Cuchillas Rotativas

[Video 3: Cut to Length](#)

[Video 4: Slitting Line](#)

Punzonado y Perforado: Corte cerrado

Punzonado (Blanking)

Perforado (Punching)

Etapas del Corte

Características del Corte

Claro o luz de Corte

$$c = A_c \cdot t$$

donde c = luz de corte

a = factor, $f(\text{Dureza Material})$

t = espesor de chapa

A_c

0,045 material blando (aluminio, acero bajo carbono recocido, etc)

0,060 material medio (acero bajo carbono, acero inoxidable recocido, etc)

0,075 material duro (acero alto carbono, acero inoxidable, etc)

$$D_M = D_p + 2.c$$

Claro o luz de Corte: Ejemplo

Chapa Espesor: 3 mm

Material de dureza media ($A_C = 0,060$)

$$c = A_C \cdot t = 0,06 \cdot 3 \text{ mm} = 0,18 \text{ mm}$$

Agujero

$$D_P = 10 \text{ mm}$$

$$D_M = D_P + 2c = 10 + 2 \times 0,18 = 10,36 \text{ mm}$$

Contorno

$$D_M = 28 \text{ mm}$$

$$D_P = D_M - 2c = 28 - 2 \times 0,18 = 27,64 \text{ mm}$$

Claro o luz de Corte

Claro pequeño

Claro excesivo

Fuerza de Corte

$$F = S \cdot t \cdot L = S \cdot A$$

donde :

S : tensión de corte

t : espesor de chapa

L : perímetro de corte

A : Área de corte

$$S = \begin{cases} 0,85 \cdot \sigma_R \rightarrow \text{Materiales dúctiles} \\ 0,65 \cdot \sigma_R \rightarrow \text{Materiales menos dúctiles} \end{cases} \rightarrow S = 0,7 \cdot \sigma_R$$

σ_R : tensión de rotura a la tracción

Fuerza de Corte: Guillotina

$$F = S \cdot A$$

$$A = \frac{x \cdot t}{2}$$

$$\operatorname{tg} \alpha = \frac{t}{x} \Rightarrow x = \frac{t}{\operatorname{tg} \alpha}$$

$$A = \frac{x \cdot t}{2} = \frac{\frac{t}{\operatorname{tg} \alpha} \cdot t}{2} = \frac{t^2}{2 \cdot \operatorname{tg} \alpha}$$

$$F = S \cdot \frac{t^2}{2 \cdot \operatorname{tg} \alpha}$$

Formas para reducir la Fuerza de corte

Matriz Sesgada

Punzón Sesgado

Restricciones

- d : Diámetro mínimo de un agujero = e
- b : Distancia mínima entre agujeros = $2e$
- a : Distancia mínima de un agujero a un borde = $3e$
- i : Ancho mínimo Punzón de paso = $5e$

Punto de Aplicación de la Fuerza Resultante de corte

$$x_{CC} = \frac{\sum F_i \cdot x_i}{\sum F_i} = \frac{\sum (S.t.L_i) \cdot x_i}{\sum (S.t.L_i)} = \frac{S.t \sum L_i \cdot x_i}{S.t \sum L_i} = \frac{\sum L_i \cdot x_i}{\sum L_i}$$

$$y_{CC} = \frac{\sum F_i \cdot y_i}{\sum F_i} = \frac{\sum (S.t.L_i) \cdot y_i}{\sum (S.t.L_i)} = \frac{S.t \sum L_i \cdot y_i}{S.t \sum L_i} = \frac{\sum L_i \cdot y_i}{\sum L_i}$$

El Centro de Corte es un valor geométrico.

No depende del material ni del espesor

¿Para qué se calcula?

Centro de Corte: Ejemplo

$$x_{CC} = \frac{\pi \cdot 20.0 + \pi \cdot 20.40 + \pi \cdot 30.20 + 60.20 + 90.65 + 80.105 + 80.105 + 90.145}{\pi \cdot 20 + \pi \cdot 20 + \pi \cdot 30 + 60 + 90 + 80 + 80 + 90} = 66,62 \text{ mm}$$

$$y_{CC} = \frac{\pi \cdot 20.20 + \pi \cdot 20.20 + \pi \cdot 30.50,9 + 60.70 + 90.45 + 80.90 + 80.0 + 90.45}{\pi \cdot 20 + \pi \cdot 20 + \pi \cdot 30 + 60 + 90 + 80 + 80 + 90} = 43,25 \text{ mm}$$

Vida de un Troquel de Corte

Vida de la Matriz (Porción para reafilar)

Otras Operaciones de Corte

Corte en Trozos

Partido

Otras Operaciones de Corte

Ranura (Slot)

Scrap

Ranurado

Perforado Múltiple

Muescado

V

Línea de corte

Semimuescado

Pieza
Terminada

Otras Operaciones de Corte

Recorte: Se utiliza para fijar el tamaño a una pieza ya conformada. Ej.: Calibrar la altura de una pieza embutida.

Rasurado

Punzonado Fino

Otras Operaciones de Corte

Mascado: Consiste en la separación de material a lo largo de una línea de corte de forma cualquiera mediante numerosos agujeros individuales.

Video 1: Mascado, Roído (Nibbling)

72.04 Industrias de Procesos de Conformación

OPERACIONES DE DOBLADO

1º - 2013

Operaciones de Doblado

- Deformación plástica del metal alrededor de un eje.
- Fuerza de flexión
- Se produce poco o ningún cambio en el espesor.
- Fibras comprimidas y fibras tensionadas.

Operaciones de Doblado ó Plegado

- **Doblado en V**
- **Doblado de Bordes**
- Otras Operaciones de doblado:
 - Formado de bridas, doblez, engargolado y rebordeado
 - Operaciones Misceláneas de doblado

Doblado en «V»

- Ángulos agudos u obtusos
- Baja Producción
- Herramental simple y de bajo costo
- Prensas de Cortina

Doblado de Bordes

- Ángulos menores ó iguales a 90°
- Alta Producción
- Herramental más costoso (Forma parte de una matriz compleja)
- Prensas excéntricas ó hidráulicas

Determinación del Desarrollo

Si :

$$R_i < 2 \cdot t \Rightarrow R_N = R_i + 0,33 \cdot t$$

$$R_i \geq 2 \cdot t \Rightarrow R_N = R_i + 0,50 \cdot t$$

Donde :

R_i : Radio de doblado (interior)

R_N : Radio del Eje Neutro

t : espesor

Determinación del Desarrollo: Ejemplo

Espesor: 3,0 mm

$$L = l_1 + l_2 + l_3 + l_4 + l_5$$

$$\left. \begin{array}{l} l_2 = \alpha \cdot R_N \\ 2 \cdot t = 2 \cdot 3 = 6 \text{ mm} \\ R_i = 3 \text{ mm} \end{array} \right\} R_i \leq 2 \cdot t \Rightarrow K = 0,33$$

$$l_2 = \frac{180 - 45}{180} \cdot \pi \cdot (3 + 0,33 \cdot 3) = 9,4 \text{ mm}$$

$$\left. \begin{array}{l} l_4 = \alpha \cdot R_N \\ 2 \cdot t = 2 \cdot 3 = 6 \text{ mm} \\ R_i = 10 \text{ mm} \end{array} \right\} R_i \geq 2 \cdot t \Rightarrow K = 0,5$$

$$l_4 = \frac{90}{180} \cdot \pi \cdot (10 + 0,5 \cdot 3) = 18,1 \text{ mm}$$

$$L = 20 + 9,4 + 50 + 18,1 + 20 = 117,5 \text{ mm}$$

Desarrollo: 117,5 mm x 40 mm x #3,0 mm

Fuerza de Doblado en «V»

$$\sigma_d = \frac{M_f}{W}$$

$$M_f = \frac{F}{2} \cdot \frac{D}{2} = \frac{F \cdot D}{4}$$

$$\left. \begin{aligned} W &= \frac{I_x}{y} \\ I_x &= \frac{w \cdot t^3}{12} \\ y &= \frac{t}{2} \end{aligned} \right\} W = \frac{w \cdot t^2}{6}$$

$$\left. \begin{aligned} \sigma_d &= \frac{M_f}{W} = \frac{\frac{F \cdot D}{4}}{\frac{w \cdot t^2}{6}} \\ \sigma_d &= \frac{3 \cdot F \cdot D}{2 \cdot w \cdot t^2} \end{aligned} \right\} \left. \begin{aligned} F &= \frac{2 \cdot \sigma_d \cdot w \cdot t^2}{3 \cdot D} \\ F &= \frac{4 \cdot \sigma_R \cdot w \cdot t^2}{3 \cdot D} \\ \sigma_d &= 2 \cdot \sigma_R \end{aligned} \right\}$$

$$8 \cdot t \leq D \leq 12 \cdot t$$

Fuerza de Doblado de Bordes

$$F = \frac{\sigma_R \cdot w \cdot t^2}{3 \cdot D}$$

$$D = R_M + t + R_P$$

Consideraciones de Diseño: Límites del Doblado

- Estricción localizada:

Se produce cuando la elongación de fibra externa (e_t) excede la elongación uniforme del material (e_u).

$$e_t = \frac{1}{(2R_b / h) + 1} \leq e_u \quad e_u = (\exp n) - 1$$

- Fractura:

Esta relacionada con la reducción de área (q) del ensayo de tracción.

$$R_b = h \left(\frac{1}{2q} \right) - 1 \quad \text{para } q < 0.2$$

$$R_b = h \frac{(1-q)^2}{2q - q^2} \quad \text{para } q > 0.2$$

Un material con $q > 0.5$ por lo general se puede doblar 180° (Radio de doblez = 0)

Consideraciones de Diseño: Orientación de la Fibra

(a)

Grietas
Dirección de laminado

(b)

Sin grietas
Inclusiones alargadas (costillas)
Dirección de laminado

(c)

Consideraciones de Diseño: Orientación de la Fibra

F; FUERZAS A LAS QUE
ESTA SOMETIDA LA
PIEZA

PRODUCTO TERMINADO

ORIENTACION DE LAS FIBRAS

DISPOSICION INCORRECTA

DISPOSICION CORRECTA

Consideraciones de Diseño: Recuperación Elástica

$$\frac{R_b}{R} = 1 - 3 \left(\frac{R_b}{t} \frac{\sigma_{0.2}}{E} \right) + 4 \left(\frac{R_b}{t} \frac{\sigma_{0.2}}{E} \right)^3$$

$$A' \left(R + \frac{t}{2} \right) = A'_b \left(R_b + \frac{t}{2} \right)$$

Donde:

E : Módulo de elasticidad

$\sigma_{0.2}$: Esfuerzo de Fluencia

Consideraciones de Diseño: Recuperación Elástica

Formar de contrarrestar la recuperación elástica

- Sobredoblar (a y b).
- Retener los extremos de la lámina causando cedencia por tensión en todo el espesor de la misma.
- La nariz del punzón está conformada para penetrar en la lámina, de manera que la compresión plástica ocurra en todo el espesor de la misma (c).
- Utilizar un contrapunzón con presión controlada.
- Utilizar temperatura para metales menos dúctiles.

Otras Operaciones de Doblado

BRIDA RECTA

BRIDA ESTIRADA

BRIDA CONTRAIDA

DOBLEZ

ENGARGOLADO

REDONDEADO

Otras Operaciones de Doblado

◀ Fig. 2.1.24 Swivel bending

◀ Fig. 2.1.25 Circular bending

Operaciones Misceláneas de Doblado

DE CANAL

EN "U"

AL AIRE

ESCALONADO

CORRUGADO

DE TUBOS

72.04 Industrias de Procesos de Conformación

OPERACIONES DE EMBUTIDO

1º - 2013

Operaciones de Embutido

- Embutido
- Reembutido
- Reembutido Inverso
- Embutido de Piezas no cilíndricas
- Embutido sin Sujetador

Embutido

Operación de conformado de láminas para obtener piezas que puedan contener líquidos (cerradas).

Ejemplo: Cacerolas, Fuentes, Piletas de cocina, Carter de motores, etc.

Mecánica del Embutido

(a)

(1)

(2)

(b)

Tensiones durante el Embutido

Deformaciones durante el Embutido

Variaciones del espesor luego del Embutido

Figura 1.4: Variación del espesor del material en caso del embutido de vaso con fondo plano

Calculo del desarrollo (Diámetro del Disco Primitivo)

- Se verifica en ensayos que el espesor permanece en promedio constante.

Por lo tanto, aplicando el principio de conservación de volumen, tenemos que:

Área disco primitivo = Área exterior de la pieza embutida

En el caso de un casquillo cilíndrico de diámetro d y altura h:

$$\pi/4 D^2 = \pi/4 d^2 + \pi d h$$

$$D = [d^2 + 4 d h]^{1/2}$$

Calculo del desarrollo (Diámetro del Disco Primitivo)

Container shape (cross-section)
rotationally symmetrical shapes

Blank diameter D =

$$\sqrt{d^2 + 4 \cdot d \cdot h} *$$

$$\sqrt{d_2^2 + 4 \cdot d_1 \cdot h} *$$

Container shape (cross-section)
rotationally symmetrical shapes

Blank diameter D =

$$\sqrt{d_2^2 + 4 \cdot (d_1 \cdot h_1 + d_2 \cdot h_2)} *$$

$$\sqrt{d_3^2 + 4 \cdot (d_1 \cdot h_1 + d_2 \cdot h_2)} *$$

$$\sqrt{d_1^2 + 4 \cdot d_1 \cdot h + 2 \cdot f \cdot (d_1 + d_2)} *$$

$$\sqrt{d_2^2 + 4 \cdot (d_1 \cdot h_1 + d_2 \cdot h_2) + 2 \cdot f \cdot (d_2 + d_3)} *$$

$$\sqrt{2 \cdot d^2} = 1.414 \cdot d$$

$$\sqrt{d_1^2 + d_2^2}$$

$$1.414 \cdot \sqrt{d_1^2 + f \cdot (d_1 + d_2)}$$

$$1.414 \cdot \sqrt{d^2 + 2 \cdot d \cdot h}$$

* Containers with small (bottom) radii r < 10 mm

Calculo del desarrollo (Diámetro del Disco Primitivo)

Container shape (cross-section) rotationally symmetrical shapes		Blank diameter D =
11		$\sqrt{d_1^2 + d_2^2 + 4 \cdot d_1 \cdot h}$
12		$1.414 \cdot \sqrt{d_1^2 + 2 \cdot d_1 \cdot h + f \cdot (d_1 + d_2)}$
13		$\sqrt{d^2 + 4 \cdot h^2}$
14		$\sqrt{d_2^2 + 4 \cdot h^2}$
15		$\sqrt{d_2^2 + 4 \cdot (h_1^2 + d_1 \cdot h_2)}$
16		$\sqrt{d^2 + 4 \cdot (h_1^2 + d \cdot h_2)}$
17		$\sqrt{d_1^2 + 4 \cdot h^2 + 2 \cdot f \cdot (d_1 + d_2)}$
18		$\sqrt{d_1^2 + 4 \cdot [h_1^2 + d_1 \cdot h_2 + 0.5 \cdot f \cdot (d_1 + d_2)]}$
19		$\sqrt{d_1^2 + 2 \cdot s \cdot (d_1 + d_2)} *$

* Containers with small (bottom) radii r < 10 mm

Container shape (cross-section) rotationally symmetrical shapes		Blank diameter D =
20		$\sqrt{d_1^2 + 2 \cdot s \cdot (d_1 + d_2) + d_3^2 - d_2^2} *$
21		$\sqrt{d_1^2 + 2 \cdot [s \cdot (d_1 + d_2) + 2 \cdot d_2 \cdot h]} *$
22		$\sqrt{d_1^2 + 6.28 \cdot r \cdot d_1 + 8 \cdot r^2}$ or $\sqrt{d_2^2 + 2.28 \cdot r \cdot d_2 - 0.56 \cdot r^2}$
23		$\sqrt{d_1^2 + 6.28 \cdot r \cdot d_1 + 8 \cdot r^2 + d_3^2 - d_2^2}$ or $\sqrt{d_3^2 + 2.28 \cdot r \cdot d_2 - 0.56 \cdot r^2}$
24		$\sqrt{d_1^2 + 6.28 \cdot r \cdot d_1 + 8 \cdot r^2 + 4 \cdot d_2 \cdot h + d_3^2 - d_2^2}$ or $\sqrt{d_3^2 + 4 \cdot d_2 \cdot (0.57 \cdot r + h) - 0.56 \cdot r^2}$
25		$\sqrt{d_1^2 + 6.28 \cdot r \cdot d_1 + 8 \cdot r^2 + 2 \cdot f \cdot (d_2 + d_3)}$ or $\sqrt{d_2^2 + 2.28 \cdot r \cdot d_2 + 2 \cdot f \cdot (d_2 + d_3) - 0.56 \cdot r^2}$
26		$\sqrt{d_1^2 + 6.28 \cdot r \cdot d_1 + 8 \cdot r^2 + 4 \cdot d_2 \cdot h + 2 \cdot f \cdot (d_2 + d_3)}$ or $\sqrt{d_2^2 + 4 \cdot d_2 \cdot (0.57 \cdot r + h + 0.5 \cdot f) + 2 \cdot d_3 \cdot f - 0.56 \cdot r^2}$
27		$\sqrt{d_1^2 + 4 \cdot (1.57 \cdot r \cdot d_1 + 2 \cdot r^2 + d_2 \cdot h)}$ or $\sqrt{d_2^2 + 4 \cdot d_2 \cdot (0.57 \cdot r + h) - 0.56 \cdot r^2}$

* Containers with small (bottom) radii r < 10 mm

Análisis del Embutido (Casquillo Cilíndrico)

Relación de embutido (m)

$$m = d/D$$

La relación mínima depende del material. Con los materiales de mayor embutibilidad se logran valores de $m = 0,55$

Fuerza de embutido (Fe)

$$Fe = \pi d t \sigma_r (D/d - 0.7)$$

donde σ_r = tensión de rotura del material

Fuerza del pisador o prensachapas

$$Fp = p \pi/4 (D^2 - d^2)$$

donde p es la presión del pisador. Un valor inicial de prueba puede ser

$$p = 0,015 \sigma_f$$

Análisis del Embutido (Casquillo Cilíndrico)

Trabajo de embutido (Le)

$$Le = (F_p + F_e \chi) h$$

Donde:

$\chi = f(d/D)$ valor adimensional, sale de tabla

h = altura del casquillo embutido

Embutido en varios pasos

Primer paso:

$$d_1 = m_1 \cdot D$$

$$h_1 = (D^2 - d_1^2) / (4 \cdot d_1)$$

Pasos siguientes:

$$d_n = m_2 \cdot d_{n-1}$$

$$h_n = (D^2 - d_n^2) / (4 \cdot d_n)$$

Reembutido

▲ Fig. 2.1.11 Multiple-draw deep drawing with telescopic punch

Embutido Inverso

▲ Fig. 2.1.12 Reverse drawing

Embutido sin Pisador

$$D_b - D_p < 5t$$

Embutido de Piezas no Cilíndricas

Defectos de Piezas Embutidas

- (a) Arrugamiento en la pestaña;
- (b) Arrugamiento en la pared;
- (c) Desgarrado;
- (d) Orejeado;
- (e) Rayado superficial;

(a)

(b)

(c)

(d)

(e)

Anisotropía Planar

$$\varepsilon_l + \varepsilon_w + \varepsilon_t = 0$$

(b)

Consideraciones para el Diseño de una Matriz de Embutido

- Radio de embutido $R_d = 6t$ (valor recomendado para embutidos exigidos, puede ser menor para embutidos menos severos)
- Radio de la nariz del punzón $R_p = 5t$ (idem anterior)
- Luz entre matriz y punzón $c = 1,1t$

OTRAS OPERACIONES DE CONFORMADO DE LÁMINAS EN PRENSA

1º - 2013

Otras operaciones de Conformado de Láminas en Prensa

- Herramientas Metálicas
 - Planchado
 - Acuñado y estampado
 - Desplegado
 - Torcido
 - Flanging
- Con Hule
 - Proceso de Guerin
 - Hidroformado

Planchado

- Se utiliza para calibrar (uniformar) espesores de piezas embutidas.

Acuñado y Estampado

- Se utiliza para crear refuerzos y grabados en relieve.
- En el Estampado la forma de la matriz superior es positiva y la inferior es negativa (o viceversa).
- El acuñado las formas obtenidas en las caras opuestas son diferentes (mayor deformación que en el estampado).

Desplegado

- Es una combinación de corte y doblado ó corte y formado.
- Se utiliza para hacer rejillas de ventilación, ensamblar piezas

Torcido

- La pieza se somete a una carga de torsión.
- Tiene aplicaciones limitadas: Paletas de ventiladores
- Se realiza en prensa con matrices especiales.

Formado de Cuellos: Flanging

- Se forman cuellas a una pieza previamente punzonada
- Se utiliza para poder roscar piezas de chapa (poca longitud de rosca)

Formado con Hule: Proceso Guerin

- Se limita a piezas poco profundas (Presiones no suficientes para evitar arrugado)
- Ventajas: Bajo costo herramiental
- Usos: Baja Producción (Industria Aérea)

Formado con Hule: Hidroformado

- Similar al de Guerin.
- Se sustituye el cojín de hule por un diafragma con fluido hidráulico.
- Se logran Mayores presiones, piezas más profundas.
- Presión uniforme permite mayores deformaciones que en el embutido profundo.

OTRAS OPERACIONES DE CONFORMADO DE LÁMINAS SIN PRENSA

Otras operaciones de Conformado de Láminas sin Prensa

- Restirado
- Doblado y formado con Rodillos
- Rechazado
- Formado por alta velocidad

Formado por Reestirado

- Se produce Doblado y Estirado de la chapa en forma simultanea
- La chapa tiene poca recuperación elástica
- Se utiliza en la industria aérea: Grandes Piezas en bajas cantidades

Doblado con Rodillos

- Se pueden curvar chapas, perfiles estructurales y tubos
- Utilizado en la fabricación de grandes tanques de almacenamiento y recipientes a presión

Formado con Rodillos

- Es un proceso continuo utilizado para doblar largas secciones de chapas.
- Se pueden fabricar canaletas, perfiles de puertas y ventanas, tubos con costura.
- La diferencia con el proceso de laminación, es que prevalece el doblado sobre la compresión.

Rechazado

- Utilizado para conformar piezas de simetría axial.
- Una herramienta redondeada ejerce una presión elevado sobre la chapa, haciendo que la misma tome la forma del Mandril.
- Existen 3 tipos:
 - Convencional (sin variación del espesor)
 - Cortante (se reduce el espesor inicial)
 - De Tubos (similar al cortante pero la pieza inicial es un tubo)
- Puede ser manual o automatizado
- Herramientas de bajo costo (sustituto de embutidos)

Rechazado

Formado por alta velocidad

Formado por Explosión

- Utilizado para conformar Grandes piezas (Industria Aeroespacial)

Formado por alta velocidad

Formado Electrohidráulico

- Similar al anterior
- La onda de choque se genera por una descarga eléctrica
- Menor Energía. Piezas más pequeñas.

Formado por alta velocidad

Formado Electromagnético

- Es el proceso de alta energía más utilizado
- Se utiliza para conformar tubos.

72.04 Industrias de Procesos de Conformación

DOBLADO DE TUBOS

1º - 2013

Doblado de Tubos

R: Radio de Doblado

$R_{\text{MINIMO}} = 1.5.D$ Con Mandril

$R_{\text{MINIMO}} = 3.D$ Sin Mandril

- Es mas difícil doblar cuanto más delgado es el espesor del tubo (t)
- Se utilizan mandriles para evitar que el tubo colapse.

Doblado de Tubos

- Por extensión
- Por arrastre
- Por compresión

Doblado de Tubos

Por Extensión

Por Arrastre

Por Compresión

Piezas obtenidas en Matriz Progresiva

Propiedades para manufactura

Tabla 8-2 Propiedades de manfactura de aceros y aleaciones de cobre*

(Condición recocida)

Designación y composición, %	Liquidus/solidus, °C	Temperatura usual, °C	Trabajo en caliente						Trabajo en frío						Temperatura de recocido, °C	
			Esfuerzo de fluencia, † MPa			Factibilidad ¶	Esfuerzo de fluencia, ‡ MPa			$\sigma_{0.2}$, MPa	TS, MPa	Elongación, %	q_R , %			
			no °C	C	m		K	n								
Aceros:																
1008 (0.08C), lámina		<1 250	1 000	100	0.1	A	600	0.25	180	320	40	70	70	850-900 (F)		
1015 (0.15C), barra		<1 250	800	150	0.1	A	620	0.18	300	450	35	70	70	850-900 (F)		
			1 000	120	0.1											
			1 200	50	0.17											
1045 (0.45C)		<1 150	800	180	0.07	A	950	0.12	410	700	22	45	45	790-870 (F)		
			1 000	120	0.13											
			1 000	120	0.1	A			350	620	30	60	60			
~8620 (0.2C, 1Mn, 0.4Ni, 0.5Cr, 0.4Mo)																
D2 acero para herramientas (1.5C, 12Cr, 1Mo)		900-1 080	1 000	190	0.13	B	1 300	0.3							880 (F)	
H13 acero para herramientas (0.4C, 5Cr 1.5Mo, 1V)			1 000	80	0.26	B										
302 SS (18Cr, 9Ni) (austenítico)	1 420/1 400	930-1 200	1 000	170	0.1	B	1 300	0.3	250	600	55	65	65	1 010-1 120 (Q)		
410 SS (13Cr) (martensítico)	1 530/1 480	870-1 150	1 000	140	0.08	C	960	0.1	280	520	30	65	65	650-800		
Aleaciones con base de cobre:																
Cu (99.94%)	1 083/1 065	750-950	600	130 (48)	0.06 (0.17)	A	450	0.33	70	220	50	78	78	375-650		
			900	41	0.2											
Latón para cartuchos (30Zn)	955/915	725-850	600	100	0.24	A	500	0.41	100	310	65	75	75	425-750		
Metal Muntz (40Zn)	905/900	625-800	600	38	0.3	A	800	0.5	120	380	45	70	70	425-600		
Latón con plomo (1Pb, 39Zn)	900/855	625-800	600	58	0.14	A	800	0.33	130	340	50	55	55	425-600		
Bronce fosforado (5Sn)	1 050/950		700	160	0.35	C	720	0.46	150	340	57	57	57	480-675		
Bronce de aluminio (5A1)	1 060/1 050	815-870				A			170	400	65	65	65	425-750		

* Compilados de varias fuentes; la mayoría de los datos del esfuerzo de fluencia son de T. Altan y F.W. Boulger, *Trans. ASME, Ser. B, J. Eng. Ind.* 95: 1009 (1973).

† El esfuerzo de fluencia en el trabajo en caliente es para una deformación de $\epsilon = 0.5$. Para convertir a 1 000 psi, divida los esfuerzos entre 7.

‡ El esfuerzo de fluencia en el trabajo en frío es para tasas moderadas de deformación, alrededor de $\epsilon = 1 \text{ s}^{-1}$. Para convertir a 1 000 psi, divida los esfuerzos entre 7.

§ El enfriamiento en el horno se indica con F, el templado con Q.

¶ Clasificaciones relativas, con A la mejor, correspondiente a la ausencia de agrietamiento en el laminado y en el forjado en caliente.

Propiedades para manufactura

Tabla 8-3 Propiedades de manufactura de varias aleaciones no ferrosas^a
(Condición de recocido, excepto 6061-T6)

Designación y composición, %	Líquidus/sólidos, °C	Temperatura usual, °C	Trabajo en caliente						Trabajo en frío					
			Esfuerzo de fluencia, MPa			Factibilidad ^d	Esfuerzo de fluencia ^c MPa			$\sigma_{0.2}$, MPa	TS ^e , MPa	Elongación, %	RA, %	Temperatura de recocido, °C
			no °C	C	m		K	n						
Metales ligeros:														
1100 Al (99%)	657/643	250-550	300	60	0.08	A	140	0.25	35	90	35			340
			500	14	0.22									
-3003 Al (1Mn)	649/648	290-540	400	35	0.13	A			40	110	30			370
~2017 Al (3.5Cu, 0.5Mg, 0.5Mn)	635/510	260-480	400	90	0.12	B	380	0.15	70	180	20			415 (F)
			500	36	0.12									
5052 Al(3.5Mg)	650/590	260-510	480	35	0.13	A	210	0.13	90	190	25			340
6061-0(1Mg, 0.6Si, 0.3Cu)	652/582	300-550	400	50	0.16	A	220	0.16	55	125	25	65		415 (F)
			500	37	0.17									
6061-T6	NA ^f	NA	NA	NA	NA	NA	450	0.03	275	310	8	45		
~7075 Al(6Zn, 2Mg, 1Cu)	640/475	260-455	450	40	0.13	B	400	0.17	100	230	16			415
Metales bajo punto de fusión:														
Sn (99.8%)	232	100-200				A			15	45	100			150
Pb (99.7%)	327	20-200	100	10	0.1	A			12	35	100			20-200
Zn (0.08% Pb)	417	120-275	75	260	0.1	A			130/170	65/50				100
			225	40	0.1									
Aleaciones para temperatura elevada:														
Ni (9.4Ni + Co)	1 446/1 435	650-1 250				A			140	440	45	65		650-760
Hastelloy X (47Ni, 9Mo, 22Cr, 18Fe, 1.5Co, 0.6W)	1 290	980-1 200	1 150-	140	0.2	C			360	770	42			1 175
Ti (99%)	1 660	750-1 000	600	200	0.11	C			480	620	20			590-730
			900	38	0.25	A								
Ti-6Al-4V	1 660/1 600	790-1 000	600	550	0.08	C			900	950	12			700-825
			900	140	0.4	A								
Circonio	1 852	600-1 000	900	50	0.25	A			210	340	35			500-800
Uranio (99.8%)	1 132	~700	700	110	0.1				190	380	4	10		

^aLos espacios vacíos indican no disponibilidad de datos. Compilados de varias fuentes; la mayoría de los datos del esfuerzo de fluencia son de T. Altan y F.W. Bolger, *Trans ASME, Ser. B.J. Eng. Ind.* **95**: 1009 (1973).

^bEl esfuerzo de fluencia en el trabajo en caliente es para una deformación de $\epsilon = 0.5$. Para convertir a 1 000 psi, divida los esfuerzos calculados entre 7.

^cEl esfuerzo de fluencia en el trabajo en frío es para tasas moderadas de deformación, alrededor de $\dot{\epsilon} = 1 \text{ s}^{-1}$. Para convertir a 1 000 psi, divida los esfuerzos entre 7.

^dDonde se dan dos valores, el primero es longitudinal, el segundo transversal.

^eEl enfriamiento en el horno se indica con F.

^fClasificaciones relativas, con A como la mejor, correspondiente a la ausencia de agrietamiento en el laminado y en el forjado en caliente.

^gNA no aplicable al temple -T6.

72.04 Industrias de Procesos de Conformación

GRACIAS

1º - 2013