

speed&feed®

Benutzerhandbuch

speed&feed, 24.09.2013

Inhaltsverzeichnis

	Vorwort	1
Part I	Geschäftsbedingungen/Lizenzvereinbarungen	2
Part II	Was ist neu in Version 4.6.1	3
Part III	Systemvoraussetzungen	6
Part IV	Installation von speed & feed	6
Part V	Einführung speed & feed	8
Part VI	Die Benutzeroberfläche	g
Part VII	Arbeiten mit speed & feed	10
1	Verfahren Drehen	10
	Drehen - Seite Eingabe (allgemein)	12
	Drehen - Ra, Rt, Rz	
	Drehen - Seite Eingabe (Gewindedrehen)	20
	Drehen - Gewindeauswahl	24
	Drehen - Seite Eingabe (Keilrillenstechen)	25
	Drehen - Seite Eingabe (Stechen axial)	
	Drehen - Seite Eingabe (Stechen radial)	33
	Drehen - Spandiagramm	37
	Drehen - Werkstückinformation	
	Drehen - Werkzeuginformation	
	Drehen - Seite DB	
	Drehen - Seite Maschinenauswahl	
	Drehen - Seite Maschinenzeit	
	Drehen - Seite Ausgabe	
	Drehen - Manuelle Eingabe Drehen - Seite Werkzeugdaten	
	Drehen - Filter für Datenansicht einstellen	
2	Verfahren Fräsen	
_		
	Fräsen - Seite Berarbeitungsfall	
	Fräsen - Seite DB Fräsen - Seite Eingabe	
	Fräsen - Werkstückinformation	
	Fräsen - Werkzeuginformation	
	Fräsen - Seite Eingriffsituation	
	Fräsen - Seite Maschinenauswahl	
	Fräsen - Seite Ausgabe	
	Fräsen - Manuelle Eingabe	
	Fräsen - Weitere Berechnungsergebnisse	
	Fräsen - Seite Werkzeugdaten	
3	Verfahren Bohren	
	Bohren - Seite Berarbeitungsfall	

Inhaltsverzeichnis

	Bohren - Seite DB	82
	Bohren - Seite Eingabe	87
	Bohren - Seite Eingriffsituation	89
	Bohren - Seite Maschinenauswahl	91
	Bohren - Seite Ausgabe	92
	Bohren - Manuelle Eingabe	93
	Bohren - Seite Werkzeugdaten	94
4	Verfahren Bohren mit Gewinde	98
	Bohren mit Gewinde - Seite Bearbeitungsfall	100
	Bohren mit Gewinde - Seite DB	105
	Bohren mit Gewinde - Seite Eingabe	106
	Bohren mit Gewinde - Seite Eingriffsituation	
	Bohren mit Gewinde - Seite Maschinenauswahl	116
	Bohren mit Gewinde - Seite Ausgabe Bohren	116
	Bohren mit Gewinde - Seite Ausgabe Gewinde	117
	Bohren mit Gewinde - Seite Werkzeugdaten	118
5	Verfahren Kalkulation Blechkonstruktion	119
	Kalkulation Blechkonstruktion - Seite Ausgabe Kostenauflösung	120
	Kalkulation Blechkonstruktion - Seite Bearbeitungsfall	
	Hinweis zur Gewichtsausgabe G	
	Hinweis zur Materialstärke S	124
	Kalkulation Blechkonstruktion - Seite Eingabe Herstellerwerte	124
	Kalkulation Blechkonstruktion - Seite Eingabe Teilebeschreibung	
	Kalkulation Blechkonstruktion - Seite Kostendaten	129
	Teiledaten Blechkonstruktion	
6	Übersicht über Berechnungswerte	131
	Übersicht - Baumnavigation	
	Übersicht - Tabellenansicht	
7	Teileverwaltung	
•	Teil bearbeiten	
	Teil bearbeiten	
	Teilnumer festlegen Teil suchen und bearbeiten	
	Druckoptionen Arbeitsgänge und Sequenzen bearbeiten	
	Teil auswählen	
	Arbeitsgang bearbeiten	
	Lohnstrukturkosten bearbeiten (Übersicht)	
	Lohnstrukturkosten bearbeiten (obersicht)	
	Sequenz bearbeiten	
	Sequenz erstellen	
	Sequenz hizufügen	
	Nebenzeit	
	Berechnete Daten Sequenzen zuordnen	
	Kalkulationsdetails	
	Manuelle Kalkulationsdetails	
	Löschoptionen	
	Arbeitsgangnummer festlegen	
	Sequenznummer festlegen	
8	Datenbankschnittstelle für Hersteller	
-	Herstellerauswahl	
	Merkmale zur Darstellung auswählen	
	merkinale zur Darstellung auswahlen	100

	Nur Kurzbeschreibung	
9	Maschinendaten	169
	Maschinendaten bearbeiten	
	Machine löschen	
	Verknüpfungen anzeigen Maschinen-ID festlegen	
10	Werkzeugdaten	
	Werkzeugnummer festlegen	
11	Berechnungsparameter	
• •	Exponenten	
12	Katalog	
13	Datensicherung	
14	Datenaustausch	189
15	ID festlegen	193
16	Druckvorschau	193
17	Materialauswahl nach VDI 3323	197
18	Schneidengeometrie DIN/ISO 1832	199
19	Schneidstoffauswahl	203
20	Schneidstoffe nach ISO 513 DIN 4990	204
21	Sprache	207
22	Über speed & feed	208
23	Was ist neu	209
24	Auszug VDI 3323	210
25	FAQ (Frequently Asked Questions)	216
26	Bild vergrößern	216
	Index	219

ı

Vorwort

Sehr geehrte Leserin, sehr geehrter Leser,

willkommen bei speed&feed, der Software für Schnittwertdatenoptimierung.

Das vorliegende Benutzerhandbuch beschreibt Ihnen die komfortable Bedienung von speed&feed. Sie erfahren, wie man anhand der einfachen graphische Bedienobfläche, schnell und unkompliziert zu Schnittwertdaten für Fräsen, Dehen, Bohren und Bohren mit Gewinde gelangt. Außerdem wird beschrieben wie Sie ein Teil mittels Arbeitsgängen und Sequenzen kalkulieren können.

Bei weiteren Fragen zum Produkt unterstützen wir Sie gerne. Wir wünschen Ihnen viel Spaß beim Lesen und Nachschlagen.

Ihr speed&feed Team

1 Geschäftsbedingungen/Lizenzvereinbarungen

Verwender-Lizenzvertrag und Gewährleistungsbeschränkung

1. Lizenz für die Verwendung der **speed&feed-**Software

Dieses Rechtsdokument ist eine Vereinbarung zwischen Ihnen, dem nachfolgend als Lizenznehmer genannten Endverwender, und der nachfolgend als Lizenzgeber bezeichneten Firma Günter Grub, die nachfolgend als Software bezeichnete **speed&feed**-Software zu benutzen.

Durch das Installieren dieser Software auf einem Computer oder durch Verwendung der Software nimmt der Lizenznehmer die Bestimmungen dieser Vereinbarung an.

2. Lizenzgewährung

In Anbetracht der Zahlung der Lizenzgebühr, die ein Teil des Preises ist, die der Lizenznehmer für dieses Produkt zahlte, und in Anbetracht der Zustimmung des Lizenznehmers, sich an die hier niedergelegten Bestimmungen und Bedingungen zu halten, erteilt der Lizenzgeber dem Lizenznehmer eine nicht übertragbare Lizenz, die beigefügte Kopie der Software zu verwenden.

3. Eigentum der Software

Dem Lizenznehmer gehören die magnetischen oder anderen physikalischen Medien, auf denen die Software aufgenommen ist. Die Software auf den Ursprungsmedien oder irgendeine Kopie der Software, die Urheberrechte an einem solchen Produkt, das gedruckte Material bleiben im Eigentum des Lizenzgebers. Die Software wird nach dieser Vereinbarung auf der Basis einer Verwenderlizenz und nicht aufgrund eines Verkaufs der Software geliefert.

4. Kopier- und Verwendungsbeschränkung

Dem Lizenznehmer ist es verboten, die Software an ein Kommunikationsnetz abzugeben. Der Lizenznehmer darf sich der Software an nur einem Arbeitsplatz der Betriebseinheit bedienen, welchem die begleitende Software geliefert wird.

Die begleitende Software und Dokumentation enthalten Informationen, die Eigentum des Lizenzgebers sind. Der Lizenznehmer verplichtet sich, die Software oder die dazugehörige Dokumentation oder irgendeinen Teil hiervon ohne schriftliches Einverständnis des Lizenzgebers niemandem außer den eigenen Angestellten des Lizenznehmers auszuliefern, zu offenbaren oder anderweitig verfügbar zu machen, und der Lizenznehmer stimmt zu, solche gesetzlich geschützten Informationen in gleicher Weise wie eigene Betriebsgeheimnisse oder gesetzlich geschützte Informationen zu schützen.

5. Übertragungsbeschränkungen

Die Software wird für die Verwendung durch den Lizenznehmer lizensiert. Der Lizenznehmer verpflichtet sich, davon Abstand zu nehmen, die Software, welche Gegenstand der Vereinbarung ist, zu verkaufen, zu verpachten, zu übertragen, zu überschreiben, zu lizenzieren oder anderweitig an einen Dritten zu übergeben, soweit nicht nachfolgend etwas anderes vorgesehen ist.

6. Aktualisierungsprogramm

Der Lizenzgeber wird auf den neuesten Stand gebrachte Versionen der Software schaffen, soweit dies erforderlich ist, und sie dem Lizenznehmer gegen eine veröffentlichte oder anderweitig ausgehandelte Gebühr zur Verfügung stellen.

7. Gewährleistungsbeschränkung

Die Software und die begleiteneden schriftlichen Materialien (einschließlich Instruktionen für die Verwendung) werden ohne Gewährleistung irgendwelcher Art ausgeliefert. Der Lizenzgeber kann nicht für die Kompatibilität der Software mit einer speziellen Hardware garantieren und tut dies nicht. Unrichtig nachgewiesene Produktdaten werden bei der nächsten Aktualisierung der Software korrigiert.

Der Lizenzgeber übernimmt keine Verantwortung für direkte und indirekte Schäden, Folgeschäden oder Begleitschäden, die der Lizenznehmer oder eine andere Person oder ein anderes Unternehmen (einschließlich, aber nicht ausschließlich Schäden für den Verlust an Geschäftsgewinnen, Geschäftsunterbrechung, Verlust an Computerausrüstung, Kapitalkosten, Kosten für Austauschleistungen, Ausfallkosten usw.) aufgrund der Verwendung oder einer Unfähigkeit zur Verwendung der Software von Material, Information oder Dokumentation, die nach dieser Vereinbarug geliefert werden, oder eines Produktes, das aus der Verwendung der Software stammt, erleidet.

Der Lizenznehmer soll den Lizenzgeber von und gegen irgendwelche und alle Haftungen, Ansprüche, Forderungen, Verluste, Kosten, Schäden oedr Kosten einschließlich Gebühren für Rechtsverfolgungen, die aus einem Anspruch gegen den Lizenzgeber entstehen, d.h. in irgendeiner Weise mit der Verwendung der Software durch den Lizenznehmer verbunden sind, schützen, freistellen, schadlos halten und verteidigen.

8. Beendigung

Ungeachtet anderer Rechte ist der Lizenzgeber berechtigt, den Lizenzvertrag zu kündigen, wenn gegen die Bestimmungen und Bedingungen dieses Lizenzvertrages verstoßen wird. In diesem Falle ist der Lizenznehmer verpflichtet, alle Kopien des Softwareproduktes und all seinen Komponenten zu vernichten.

9. Abtrennbarkeit (Salvatorische Klausel)

Wenn irgendeine Bestimmung dieser Vereinbarung von einem zuständigen Gericht für ungültig, ungesetzlich oder undurchsetzbar unter einem anwendbaren Gesetz oder einer anwendbaren Vorschrift erklärt, soll eine solche Bestimmung von dieser Vereinbarung abgetrennt werden, und sollen die restlichen Bestimmungen voll in Kraft und wirksam bleiben.

10. Gerichtsstand

Erfüllungsort und Gerichtsstand ist Zweibrücken.

2 Was ist neu in Version 4.6.1

Version 4.6.1.0 vom 14.05.2013

Einstellungen:

• Es ist jetzt möglich beim Import und Export von Daten das Datentrennzeichen einzustellen (Strichpunkt, Tabulator, Pipe).

Maschinendaten:

• Hier wurde das Datenfeld "Pauschale" Umschaltzeit hinzugefügt. Diese wird auch bei der Kalkulation berücksichtigt.

Teile-Dialog:

• Bei der Oberflächenbeschafftenheit wurde die Standardeinstellung auf "Ohne" umgestellt.

Werkzeugdaten in den Berechnungsprogrammen:

Werkzeugdaten werden jetzt mit Bildern übernommen.

Drehen:

Bei der Einstellung von "Bearbeitung" wird jetzt "Mittel als Standardeinstellung angezeigt.

Fehlerbehebung bei Werkzeugdaten:

• Das Dublizieren von Werkzeugdaten funktioniert jetzt in allen Tabellen korrekt (z.B. FSJ).

Fehlerbehebung in der Teilekalkulation:

- "MECHANISCH 1" wurde aus allen Berechnungsansichten entfernt.
- Die Reports (z.B. Druckvorschau mit Berechnungsparametern) werden jetzt vollständig und korrekt angezeigt (Drehen, Fräsen, Bohren, Bohren mit Gewinde).

Wichtiger Hinweis zum automatischen Datenbank-Update:

speed&feed führt beim erstmaligen Start ein automatisches Update der Datenbankstruktur durch. Dadurch kann es zu einer Fehlermeldung kommen! Diese wird aber nur einmalig und nach der Aktualisierung und dem erneuten Start von **speed&feed** nicht mehr angezeigt.

Version 4.0.0.4 vom 27.11.2011

Maschinenzeitberechnung:

• Bei der Option Maschinenzeitberechnung kann die Nutenbreite unter Maß L beliebig angegeben werden. Die Anzahl Schnitte werden dann über die Stechbreite ab ermittelt.

Exportschnittstelle:

• Bei allen Verfahren können die gespeicherten Ein- und Ausgabewerte über ein CSV - oder HTML-Export an einen externen Anwender (CAM Programm) übergeben werden.

Version 4.0.0.3 vom 31.03.2009

Neugestaltet Oberfläche

• Statusleiste übersichtlicher mit Icons und Beschreibung.

Teilekalkulation:

• Berechnung der Nebenzeiten durch Wegangabe in mm, wenn in der Maschinendatendatei Eintragungen hinterlegt sind.

Datenbank

• Erweitern der Maschinendaten um zwei Datenfelder zum Berechnen der Nebenzeiten.

Version 4.0.0.2 vom 14.02.2009

Teilekalkulation:

- Übernahme der Werkzeugbilder und Beschreibungen in den einzelnen Sequenzen.
- Automatische Anzeige der Arbeitsgangnummer und der Sequenznummer.
- Prüfen der Machinendaten in der Teilekalkulation und Hinweise zur ausgewählten Maschine.
- Teilebilder können bei der Kalkulation im Zoommodus geöffnet bleiben zur Ansicht von Details.

Version 3.7.3.9 vom 21.01.2008

 Speichern, Speichern unter und Laden von Berechnungswerten für die Verfahren Fräsen, Drehen, Bohren und Bohren mit Gewinde.

Version 3.7.3.6 vom 07.04.2007

- Duplizierung von Teilen inklusive Arbeitsgänge und Sequenzen (Sequenzen mit Bohren mit Gewinde-Berechnung werden noch nicht berücksichtigt beim Duplizieren).
- Schnittstelle zu JobDISPO ERP (FAUSER AG) ist in Version 1.0 implementiert und kann jetzt genutzt werden.

Version 3.7.3.5 vom 27.01.2007

- Duplizierung von Teilen inklusive Arbeitsgänge (ohne Sequenzen)
- Horizontales Scrollen von Tabellen jetzt auch bei Windows XP

Version 3.7.3.4 vom 10.12.2006

• Komplette Duplizierung von Maschinen inklusive Bilder

Version 3.7.3.2 vom 26.11.2006

- Einfache Duplizierung (ohne Arbeitsgänge, Sequenzen und Bilder) von Teilen
- Hinterlegen von Maschinenbildern
- Reportingfunktion für Maschinen
- Manuelle Eingabe auf dem Reiter Ausgabe jetzt nutzbar, um die Drehzahl, die Maschinenleistung und somit die Eingriffszeit zu verändern. Hinweis: Standzeitparameter werden derzeit noch nicht vollständig zurückgerechnet!
- Einfache Duplizierung (ohne Bild) von Maschinen
- Hilfe in deutscher Sprache vervollständigt

Version 3.7.2 vom 20.04.2006

- Pflege und Berücksichtigung von Nebenzeiten bei Sequenzen
- Pflege und Berücksichtigung von Lohnstrukturkosten pro Arbeitsgang
- Dialog für Manuelle Kostenkalkulation
- Suchdialog f
 ür Teile mit Baumansicht und Reportingfunktion

Version 3.7.1

Kostenkalkulation von Teilen

- Kostenkalkulation von Blechteilen
- Mehrere Berechnungsdialoge können jetzt gleichzeitig geöffnet werden
- Hinzufügen von vorhandenen Berechnungsdaten aus einem Berechnungsdialog zu einem Teil
- Datensicherungsfunktion
- Beim Programmstart wird ein Informationsdialog zum Thema "Was ist neu" bei speed&feed angezeigt (optional abschaltbar)
- Hilfe in deutscher Sprache und Hilfeschaltflächen in allen Benutzerdialogen
- Häufig gestellte Fragen (FAQ's)
- · Handbuch in deutscher Sprache

3 Systemvoraussetzungen

- Windows Betriebssystem (ME 2000, XP, Vista, W 7, S 2003, S 2008, S 2008 R)
- 160 MB freier Festplattenspeicher
- mindestens 256 MB Arbeitsspeicher

4 Installation von speed & feed

Installation der **speed&feed** Software für Windows ME 2000, XP, Vista, Win 7 32 Bit (Rechner Installation). Die Installation von speed&feed Software ist denkbar einfach.

Vor der Installation schließen Sie möglichst alle geöffneten Anwendungen und gehen dann bitte wie folgt vor, um **speed&feed** zu installieren:

Schritt 1:

Starten Sie die Installation bitte mit einem Doppelklick auf "Setup.exe". Bitte bestätigen Sie die Installationsvorbereitung im nächsten Dialogfenster mit "Weiter".

Schritt 2:

Stimmen Sie bitte dem Lizenzvertrag zu, indem Sie die Option "Ich stimme zu" aktivieren. Bestätigen Sie Ihre Eingabe bitte mit einem Klick auf "Weiter".

Schritt 3:

Als nächsten Schritt wählen Sie den Installationsordner. Die Software gibt automatisch einen Ordner an. Wir empfehlen Ihnen, das Programm unter diesem Ordner zu installieren.

Möchten Sie **speed&feed** in einem anderen Ordner installieren, wählen Sie den Pfad bitte über "Durchsuchen". Bestätigen Sie den Installationsordner mit einem Klick auf "Weiter". **speed&feed** wird nun installiert.

Schritt 4:

Nachdem sämtliche Dateien installiert wurden, werden Sie gefragt, ob **speed&feed** automatisch gestartet werden soll. Klicken Sie bitte auf "Weiter".

Die **speed&feed** Software wurde nun auf Ihrem Rechner erfolgreich installiert, worauf sie im letzten Dialogfenster hingewiesen werden.

Nach der Installation startet ggf. automatisch die **speed&feed** Software.

Klicken Sie bitte auf "Schließen", um die Installation abzuschließen.

Installation der speed&feed Software - Windows 7 64 Bit (Rechner Installation)

Bei der 64 Bit Version von Windows werden die Access-Datenbanken von **speed&feed** (nur 32 Bit) nicht durch die ODBC-Treiber der 64 Bit Version unterstützt!

Die Verwaltung der ODBC-Datenquellen ist deshalb zweimal im Windows-System vorhanden. Einmal als 64 Bit Version und einmal als 32 Bit Version (odbcad32.exe). Starten Sie diese 32 Bit Version und verbinden Sie die Access-Treiber mit den bereits von **speed&feed** installierten Datenbanken.

Möglicher Pfad zum ODBC-Treiberprogramm: C:\WINDOWS\system\odbcad32.exe

Installation der speed&feed Software - Windows S 2003, S 2008, S 2008 R (Server Installation)

Bei der Server-Installation gilt zunächst die gleiche Vorgehensweise wie oben bereits beschrieben, jedoch benötigen Sie dazu die entsprechenden Administratorrechte:

- Installation der Software auf dem <u>Server</u>. Verzeichnis //Name// freigeben und Installation wie oben beschreiben ausführen.
- 2. In den Home-Verzeichnissen der User Ordner //Name// anlegen und jeweils die Datei *spf.mdb* hineinkopieren, wenn keine gemeinsame Daten angelegt werden sollen.
- 3. Am Client als User anmelden.
- 4. Verknüpfung mit **speed&feed** auf dem Desktop erzeugen: \\Servername\Freigabename\Programmname\speedfeed.exe
- 5. Ausführen von odbcad32.exe, für die Konfiguration der Datenbankverknüpfungen (finden Sie im Windows System32 Verzeichnis).

Hinzufügen der folgenden **speed&feed** Datenbankverknüpfungen:

Driver for Microsoft Access

Fertigstellen

Eigende Datenbank auswählen: Z:Wame\spef.mdb (Z:\ = Home-Verzeichnis) oder

Gemeinsame Datenbank auswählen:

\\Servername\Freigabename\Programmname\database\spf.mdb

Datenquellenname: spf

OK

Driver for Microsoft Access

Fertigstellen

Datenbank auswählen: \\Servername\Freigabename\Programmname\database\spfdat.mdb

Datenquellenname: spfdat

OK

Driver for Microsoft Access

Fertigstellen

Datenbank auswählen:

\\Servername\Freigabename\Programmname\database\spfdat_client.mdb

Datenquellenname: spf_client

OK

Driver for Microsoft Access

Fertigstellen

Datenbank auswählen: \lServername\Freigabename\Programmname\database\spfblh.mdb

Datenquellenname: spfblh

OK

Driver for Microsoft Access
Fertigstellen
Datenbank auswählen:
\\Servername\Freigabename\Programmname\database\spfwkz_client.mdb
Datenquellenname: spfwkz_client

5 Einführung speed & feed

speed&feed ist ein modular aufgebautes Software-System zur Optimierung Ihrer Schnittwertdaten. Möchten Sie ohne aufwendige und kostspielige Versuche sinnvolle Einstiegswerte für ihre Schnittdaten finden? **speed&feed** hilft Ihnen dabei! DIN-gerecht, für alle Fertigungsverfahren nach DIN 8589, mit geometrisch bestimmter und unbestimmter Schneide. Stellen Sie Ihren individuellen Bedarf zusammen! Einzeln oder im Paket erhalten Sie die folgenden Module:

- Fräsen
- Drehen
- Bohren
- Bohren mit Gewinde
- Kalkulation Blechkonstruktion

Leistungsumfang aller **speed&feed**-Module:

- Grafische Bedienoberfläche
- Modellberechnung über Taylergleichungen mit in langjähriger Praxis ermittelten Parametern
- Materialkatalog mit Einteilung in Zerspanungsklassen nach VDI 3323
- Schneidstoff/Werkstoff-Zuordnung nach DIN/ISO 513
- Grafische Mehrbereichssorten-Darstellung der Schneidstoff/Werkstoff-Zuordnung
- Einbindung von Werkzeugkatalogen
- Maschinendatenverwaltung
- Berücksichtigung des Maschinenzustandes
- Druck aller Ein- und Ausgaben
- Abspeicherung erfolgter Berechnungen unter einer Ident-Nummer
- Manuelle Veränderung der Ausgabeparameter mit anschließender Neuberechnung
- Berechnung der Leistungsdaten mit abgestumpfter Schneide

speed&feed ermittelt das Optimum vollautomatisch mit dem gespeicherten Know-how erfahrener Praktiker. Über manuelle Veränderungen der Schnittgeschwindigkeit, des Vorschubes, der Standzeit oder der Verschleißgröße bestimmen Sie mit. Passen Sie die Ergebnisse an Ihren Bedarf an. Integrierte Plausibilitätskontrollen gewährleisten sichere Ergebnisse innerhalb des Vertrauensbereiches.

6 Die Benutzeroberfläche

Das folgende Bild zeigt die Benutzeroberfläche von **speed&feed**. Eine genauere Beschreibung der einzelnen Elemente können Sie weiter unten nachlesen:

Hauptmenü

Über das Hauptmeü sind alle Funktionen von **speed& feed** erreichbar.

Werkzeugleiste

Über die Werkzeugleiste können Sie direkt alle wichtigen Funktionen von **speed&feed** aufrufen:

- Über die Werkzeugschaltfläche Beenden wird **speed&feed** beendet.
- Über die Werkzeugschaltfläche <u>Fräsen</u> gelangt man unmittelbar zum graphischen Überblick der Fräsbearbeitungsfälle.
- Über die Werkzeugschaltfläche <u>Drehen</u> gelangt man unmittelbar zum graphischen Überblick der Drehbearbeitungsfälle.
- Über die Werkzeugschaltfläche <u>Bohren</u> gelangt man unmittelbar zum graphischen Überblick der Bohrbearbeitungsfälle.

- Über die Werkzeugschaltfläche <u>Gewinde</u> gelangt man unmittelbar zum graphischen Überblick der Bearbeitungsfälle für Bohren mit Gewinde.
- Über die Werkzeugschaltfläche <u>Blech</u> gelangt man unmittelbar zum graphischen Überblick der verschiedenen Blechkalkulationsverfahren.
- Über die Werkzeugschaltfläche <u>Übersicht</u> gelangt man zur Übersicht über sämtliche Kalkulationsergebnisse aus den verschiedenen Bearbeitungsfällen.
- Über die Werkzeugschaltfläche <u>Teil</u> gelangt man direkt zum Dialog Verwaltung Teile.
- Über die Werkzeugschaltfläche <u>Teilsuche</u> gelangt man direkt zum Dialog *Teil suchen und bearbeiten...*
- Über die Werkzeugschaltfläche Maschinen gelangt man direkt zum Dialog Maschinendaten.
- Über die Werkzeugschaltfläche Sprache gelangt man unmittelbar zum Sprachauswahldialog.
- Über die Werkzeugschaltfläche Infos gelangt man unmittelbar zum Dialog Info über speed&feed.

Reiterleiste

Über die Reiterleiste können Sie zwischen den einzelnen Bearbeitungsverfahren hin- und herspringen.

Logo

Beim Klicken auf das angezeigte Logo gelanden Sie auf die Website von speed&feed.

Bearbeitungsfälle

Wir auf der Reiterleiste ein Bearbeitungsverfahren (<u>Fräsen</u>, <u>Drehen</u>, <u>Bohren</u>, <u>Bohren mit Gewinde</u> oder <u>Kalkulation Blechkonstruktion</u>) ausgewählt, dann werden die jeweiligen Bearbeitungsfälle in Form eines graphischen Überblicks angezeigt. Klick man eine Bearbeitungsfall an, gelangt man zu dem betreffenden Kalkulationsmodul.

Statusleiste

Die Statusleiste zeigt eine kurze Hilfe zum aktuell gewählten Menüpunkt, das aktuelle Datum und die aktuelle Uhrzeit an.

7 Arbeiten mit speed & feed

speed&feed ist ein modular aufgebautes Software-System zur Optimierung und Findung Ihrer Schnittwertdaten, sowie der Kostenkalkulation von Konstruktionsteilen.

Möchten Sie ohne aufwendige und kostspielige Versuche Einstiegswerte für Ihre Bearbeitungssituation finden, **speed&feed** hilft Ihnen dabei.

Leistungsumfang aller **speed&feed** Module:

- Grafische Bedienoberfläche
- Modellbeechnungen über Taylergleichung mit in langähriger Praxis ermittelten Parameter.Materialkatalog mit Einteilung der Materialien nach <u>VDI 3323</u> (Stahlschlüssel Fa Wegst GmbH D-71672 Marbach) Schneidstoff - Werkstoff Zuordnung nach <u>DIN/ISO 513</u> und <u>Materialauswahl VDI 3323</u>.

7.1 Verfahren Drehen

Das Drehprogramm beinhaltet die heute üblichen Fertigungsverfahren mit Werkzeughaltern nach DIN/ISO 4983-5608, die Wendeplattengeometrien nach <u>DIN/ISO 4987-1832</u> sowie die Schneidstoffe nach <u>DIN/ISO 513</u>, wie sie von den unterschiedlichsten Herstellern auf dem Markt angeboten werden. Die Berechnung erfolgt auf Erfahrungswerten, die in der Praxis ermittelt wurden. Alle Werte sind als Modelle mit den entsprechenden Paramtern hinterlegt und werden mit

11

der erweiterten Taylorgleichung ausgegeben.

Die Berechnung erfolgt auf Erfahrungswerten, die in der Praxis ermittelt wurden. Alle Werte sind als Modelle mit den entsprechenden Paramtern hinterlegt und werden mit der erweiterten Taylorgleichung ausgegeben.

$$V_C = V_{st} * f^E * a_D^F * T^G * VB^H$$

Die Materialien sind nach VDI 3323 in Zerspanungsklassen eingeteilt. Die Schneidstoffe sind nach Angaben namhafter Hersteller in der <u>DIN/ISO 513</u> den Werkstoffen zugeordnet und werden als Mehrbereichssorten in der Schneidstoffgraphik farblich dargestellt.

Es stehen Ihnen 10 Drehverfahren zur Auswahl:

- Einstechen Keilrillen
- Außen-Längs/Plandrehen
- Außen-Formdrehen
- Innendrehen gegen Schulter
- Überdrehen gegen Schulter
- Innen-Formdrehen
- Einstechen radial innen / außen
- · Einstechen axial
- Innen-Überdrehen
- Gewindedrehen innen / außen

Nach VDI 3323 stehen 4 Bearbeitungsbereiche mit den entsprechenden Spanbruchprogrammen zur Verfügung.

Diese sind:

- feinfein
- fein
- mittel
- grob

Jedem Drehverfahren ist die aus unserer Sicht die geeigneteste ISO-Schneidengeometrie und Schneidkantenlänge vorgegeben worden. Alle möglichen Schneidengeometrieen innerhalb des gewählten Drehverfahrens sind über eine Auswahlliste frei wählbar. **speed&feed** achtet dauf, daß Sie bei dieser Festlegung die maximale und minimale Spantiefe Ihres Bearbeitungsbereiches nicht überschreiten. Siehe dazu das Spandiagramm.

Über die Oberflächenangabe und den Schneidenradius wird der Vorschub f berechnet und kann in

Verbindung mit der Spantiefe a_D in dem <u>Spandiagramm</u> entsprechend dem Bearbeitungsbereich kontrolliert werden. Mit Auswahl der Maschinenzeitberechnung kann über Hüllschnitte eine Maschinen-Eingriffszeitberechnung vorgenommen werden. Über Angabe von Werkstück, Werkzeug und Maschinendaten berücksichtigt das Berechnungsprogramm die Parameter, verrechnet die Werte bzw. zeigt an, ob die maschinenrelevante Daten nicht ausreichend sind. Als Ergebnis stehen zur Verfügung:

- Schnittgeschwindigkeit
- Drehzahl
- Vorschub
- Schnittkraft
- Drehmoment
- Schnittleistung
- Standzeit
- Verschleiß
- · Maschineneingriffszeit
- Standmenge
- Anzahl Schnitte
- Leistungsdaten mit abgestumpfter Schneide

Über manuelle Veränderungen der Schnittgeschwindigkeit des Vorschubes der Standzeit oder der Verschleißgröße kann das Programm neue Werte berechnen. Die Veränderungen unterliegen jedoch einem eingegrenzten Vertrauensbereichmit folgenden Eckwerten:

- Verschleißmakrenbreite "VB" zwischen 0,25 und 0,8 mm
- Standzeit "T" zwischen 6 und 60 min
- Schnittgeschwindigkeit "Vc" +/- 50 % des vorgegebenen Wertes
- Vorschub "fc" +/- 80 % des vorgegebenen Wertes

Alle Ein- und Ausgabedaten können nach Auswahl ausgedruckt werden. Die Eingabewerte bleiben als Variable in den Eingabefeldern erhalten und können für weitere Berechnungen verwendet werden. Nach Verlassen des Moduls Drehen sind die Werte aller Variablen gelöscht.

7.1.1 Drehen - Seite Eingabe (allgemein)

Die Eingabeseite von Drehen besteht aus folgenden Bausteinen:

- Spantiefe/Spanbreite
- 2. Material/Schneidstoff
- 3. Maschine
- 4. Oberflächen
- 5. Stabilitätsbedingungen
- 6. Kontur
- 7. Kühlung

1. Spantiefe/Spanbreite

Mit der Auswahl *Bearbeitung*, haben Sie die Möglichkeit unter 4 Arbeitsbedingungen zu wählen. Die Einteilung entspricht der Einteilung nach der <u>VDI 3323</u> Zuordnung der Spangeometrien durch die Hersteller, um den Spanablauf kontrolliert zu beeinflussen.

Grob -> Schwerzerspanung Schruppen hohes Zerspanvolumen, Vorausetzung Leistungsstarke Maschinen, Stabile Werkstückspannung und stabile Werkzeuge(Schneidplatten und Werkzeugträger).

ap -> 4,00 bis 16 mm **f** -> 0,32 bis 1,2 mm/U Oberfläche **Ra** 2,5 bis 16 mü M Schneidenradius **r** -> 1,2 bis 2,4 mm

Mittel -> Normale Schruppbearbeitung die am häufigsten benutzt wird für das Vordrehen von

Teilen

ap -> 1,00 bis 6,3 mm \mathbf{f} -> 0,2 bis 0,63 mm/U Oberfläche \mathbf{Ra} 1,6 bis 6,3 mü M Schneidenradius \mathbf{r} -> 0,8 bis 1,6 mm

Fein -> Feinbearbeitung Schlichten Gute Oberfläche und Toleranz

ap -> 0,32 bis 3,2 mm f -> 0,1 bis 0,32 mm/U Oberfläche **Ra** 0,8 bis 2,0 mü M Schneidenradius r -> 0,4 bis 1,2 mm

Fein Fein -> Feinbearbeitung Fein Schlichten Feine Oberfläche und Toleranz

ap -> 0,1 bis 1,2 mm **f** -> 0,05 bis 0,25 mm/U Oberfläche **Ra** 0,5 bis 1,25 mü M Schneidenradius \mathbf{r} -> 0,2 bis 0,8mm

Zu beachten ist der Defaultwert **ap** ist ein durchschnittswert für die Schneidkantenlänge. Nach diesem Wert berechnet das Programm die Anzahl Schnitte, die Leistung und die Standzeit.

Der ap Wert sollte immer kontrolliert und nach der jeweiligen Eingriffsituation angepasst werden.

Siehe auch:

Spandiagramm

Mit der Auswahl *Schneidengeometie*, wählen Sie Ihren Schneidplattentyp, der zum Berechnen von Zerspanleistungen und zum Finden im elektronischenkatalog benötigt wird.

Siehe auch:

Elektronischer Katalog

Die Auswahl der *Schneidkantenlänge* ist abhängig von der gewählten Bearbeitung und der Schneidplattenform. Sie wird benötigt zum eingrenzen der **ap** Werte und zum Finden im elektronischen Katalog.

Siehe auch:

Übersicht über Berechnungswerte Elektronischer Katalog

Der *Einstellwinkel kappa*, ist abhängig von der Bearbeitungssituatin(Überdrehen Planen usw.) und der Schneidplattenauswahl. Er witd benötigt zum Berechnen der Zerspanleistungen.

Die *Spantiefe ap* ist abhängig von der eingestellten Bearbeitung. Ein entsprechender Parameter wird immer **standardmäßig** vorgegeben und kann je nach Zerspanungsfall überschrieben werden. Der **ap** Wert dient zur Berechnung der Leistungsdaten, sowie der Vorgabe *Anzahl Schnitte* bei der *Maschineneingriffszeitberechnung*. Der Wert sollte sich nach den relevanten Teileausführungen richten (1 Schnitt oder mehrere Schnitte).

2. Material/Schneidstoff - Schnittbedingungen

Material

Siehe auch Material auswählen

Schnittbedingungen

Siehe auch Drehen Seite Ausgabe

Mit der Auswahl *Schnittbedingungen* werden Reduzierungen bei den Zerspanungsparametern **Vc** und **f** vorgenommen.

Siehe auch:

Drehen Seite Ausgabe

In der Auswahlliste sind Schneidstoffe die als Berechnungsgrundlage der Werkstoff / Schneidstoffkombination zur Verfügung stehen.

Siehe auch:

Schneidstoffe VDI 3323 DIN/ISO 513

3. Maschine

Wird unter der Option Eingabedaten keine Maschinenauswahl getroffen, so können Sie hier zwischen konventionell oder CNC Maschine auswählen. Bei Auswahl CNC -> Vc = konstand die Drehzahl wird für den kleinsten Durchmesser angezeigt, Auswahl Konventionell -> Vc Variable

beim Plandrehen die Drehzahl sollte als Berechnungsgrundlage 2/3 D betragegen. Der Prozentzahlenwert Zustand soll Ihnen die Möglichkeit geben über die Reduktion der Schnittgeschwindigkeit die Spindelleistung bei einer älteren oder einer labilen Maschine zu beeiflussen.

4. Oberflächen

Über die Funktion Bearbeiten wird unter 4 Bereichen ausgewählt (Grob, Mittel, Fein, Fein Fein), standardmäßig wird jedem Bereich eine Oberflächenangabe zugeordnet. Durch die Auswahl des Schneidenradius und der Auswahl der Oberfächenagabe, berechnet **speed&feed** den Vorschubparameter der jeweiligen Oberflächenangabe.

Siehe auch:

Drehen Ra,Rt,Rz

5. Stabilitätsbedingungen

Siehe auch:

<u>Drehen Werkzeuginformation</u> <u>Drehen Werkstückinformation</u>

6. Kontur

Für die Berechnung einer einzelnen Eingriffsituation werden der Durchmesser D und die Bearbeitungsläge L standardmäßig vorgegeben. **speed&feed** berechnet unter den vorher angegebenen Parametern alle Zerspanungsrelevante Daten. Sie können die Werte D und L auch mit eigenen Werten überschreiben.

Siehe auch:

Drehen Seite Ausgabe.

Wählen Sie die **Option Maschinenzeit**, dann wird die Konturangabe ausgeblendet. **speed&feed** berechnet dann nach den Zeichnungsparametern der Option Maschinenzeit.

Siehe auch:

Drehen Seite Maschinenzeit.

7. Kühlung

Die Auswahl Kühlschmierzuführung ist ein wichtiger Faktor für die Berechnung der Standzeitgröße **T**, in Verbindung mit der Schnittgeschwindigkeit **Vc.**

Sie haben die Auswahl in 2 Komboboxen eine Kühlschmierzuführung zu wählen.

In der ersten Auswahlliste bestimmen Sie nach der Maschine und dem Werkzeug (**Extern, Intern)** oder ob Sie **Ohne** Kühlschmierzuführung (Trocken) arbeiten möchten.

In der zweiten Auswahlliste bestimmen Sie den Wert Ihres Kühlmediums. Entsprechend der Kühlmittelauswahl werden die Zerspanungsparameter berechnet. Ein weiterer wichtiger Faktor ist der Korrosionsschutz des Teiles. Die erzeugte Oberfläche und die Toleranz.

Hinweis:

Bei der Auswahl Öl, sollten Sie unbedingt Ihre Vc max berücksichtigen. Die Schneidtemperatur die bei ca. Vc > 70 m/min entsteht, könnte einen Brand durch entzünden des Schneidöls in Ihrer Maschine auslösen.

7.1.1.1 Drehen - Ra, Rt, Rz

Über die Funktion **Bearbeiten** wird unter 4 Bereichen ausgewählt (Grob, Mittel, Fein, Fein Fein). Standardmässig wird jedem Bereich eine Oberflächenangabe zugeordnet. Durch die Auswahl des Schneidenradius und der Auswahl der Oberfächenagabe, berechnet **speed&feed** den Vorschubparameter für die Erzeugung der gewählten Oberfläche.

Auswahl Ra

Zuordnung der Ra Werte bei der Funktion Bearbeiten Mittel.

Auswahl Rt

Zuordnung der Rt Werte bei der Funktion Bearbeiten Mittel.

Auswahl Rz

Zuordnung der Rz Werte bei der Funktion Bearbeiten Mittel.

Siehe auch:

<u>Drehen Seite Eingabe</u>

Übersicht über Berechnungswerte

7.1.1.2 Drehen - Seite Eingabe (Gewindedrehen)

Die Eingabeseite Gewindedrehen besteht aus folgenden Bausteinen...

- Spantiefe/Gewinde
- 2. Material/Schneidstoff
- 3. Maschine
- 4. Oberflächen
- 5. Stabilitätsbedingungen
- 6. Kontur
- 7. Kühlschmierzuführung

1 Spantiefe/Gewinde

Die Spantiefe wird mit der Auswahl Gewindeart aus untenstehender Tabelle vorgegeben. Sie bestimmt den Gewindezyklus und die Anzahl Schnitte.

Das Gewinde, metrisch oder Zoll, sowie die Gewindeart wird ebenfalls aus untestehender Tabelle

rechte Seite gewählt.

2 Material/Schneidstoff

Material

Siehe Material auswählen

Mit der Auswahl Schnittbedingungen werden Reduzierungen bei den Zerspanungsparametern Vc und f vorgenommen.

In der Auswahlliste sind Schneidstoffe die als Berechnungsgrundlage der Werkstoff / Schneidstoffkombination zur Verfügung stehen.

Siehe auch:

Schneidstoffe VDI 3323 DIN/ISO 513

3 Maschine

Wird das Feld CNC inNach Auswahl einer Maschine aus der Datenbank werden Leistungsdaten und Kosten den Schnittwertberechnungen zugrunde gelegt.

4 Oberflächen

Durch die Auswahl des Schneidenradius und der Auswahl der Oberfächenagabe, berechnet **speed&feed** den Vorschubparameter der jeweiligen Oberflächenangabe.

Siehe auch:

Drehen Ra,Rt,Rz

5 Stabilitätsbedingungen

Siehe auch:

<u>Drehen Werkzeuginformation</u> Drehen Werkstückinformation

6 Kontur

Für die Berechnung einer einzelnen Eingriffsituation werden der Durchmesser D und der Durchmesser d1standardmäßig vorgegeben. **speed&feed** berechnet unter den vorher angegebenen Parametern alle Zerspanungsrelevante Daten. Sie können die Werte D und d1 auch mit eigenen Werten überschreiben.

D = Ausendurchmesser der Keilrille d1 = Grunddurchmesser der Keilrille.

Wählen Sie die **Option Maschinenzeit**, dann wird die Konturangabe ausgeblendet. **speed&feed** berechnet dann nach den Zeichnungsparametern der Option Maschinenzeit.

Siehe auch:

Drehen Seite Maschinenzeit.

7 Kühlung

Die Auswahl Kühlschmierzuführung ist ein wichtiger Faktor für die Berechnung der Standzeitgröße **T**, in Verbindung mit der Schnittgeschwindigkeit **Vc.**

Sie haben die Auswahl in 2 Komboboxen eine Kühlschmierzuführung zu wählen.

In der ersten Auswahlliste bestimmen Sie nach der Maschine und dem Werkzeug(**Extern**, **Intern**) oder ob Sie **Ohne** Kühlschmierzuführung (Trocken) arbeiten möchten.

In der zweiten Auswahlliste bestimmen Sie den Wert Ihres Kühlmittels. Entsprechend der Kühlmittelauswahl werden die Zerspanungsparameter berechnet. Ein weiterer wichtiger Faktor ist der Korrosionsschutz des Teiles, die erzeugte Oberfläche und die Toleranz.

Hinweis:

Bei der Auswahl Öl, sollten Sie unbedingt Ihre **Vc max** berücksichtigen, denn die Schneidtemperatur die bei ca. Vc > 70 m/min entsteht, könnte einen Brand durch entzünden des Schneidöls in Ihrer Maschine auslösen.

7.1.1.2.1 Drehen - Gewindeauswahl

Gewindeauswahl

Das Gewinde, metrisch oder zoll, sowie die Gewindeart wird im rechten Tabellenteil über Radiobottens ausgewählt. Danach wird die gewünschte Gewindesteigung p, die Spantiefe ap und die Anzahl Schnitte der Eingabenseite zur Berechnung übergeben.

Metrische Tabelle:

Zoll Tabelle:

7.1.1.3 Drehen - Seite Eingabe (Keilrillenstechen)

Die Eingabeseite vom Keilrillenstechen besteht aus folgenden Bausteinen:

- 1. Einstellwinkel/Stechbreite
- 2. Material/Schneidstoff
- 3. Maschine
- 4. Oberflächen
- 5. Stabilitätsbedingungen,
- 6. Kontur
- 7. Kühlung

1. Einstellwinkel/Stechbreite

In der Auswahlliste werden die möglichen Eckwinkel der Einstechplatte gewählt.

Eingabe der Stechbreite am Ausgangsdurchmesser der Keilriemenscheibe.

2. Material/Schneidstoff

Material -> siehe Material auswählen.

Mit der Auswahl *Schnittbedingungen* werden Reduzierungen bei den Zerspanungsparametern **Vc** und **f** vorgenommen.

In der Auswahllist sind Schneidstoffe die als Berechnungsgrundlage der Werkstoff / Schneidstoffkombination zur Verfügung stehen.

Siehe auch:

Schneidstoffe VDI 3323 DIN/ISO 513

3. Maschine

Wird das Feld CNC inNach Auswahl einer Maschine aus der Datenbank werden Leistungsdaten und Kosten den Schnittwertberechnungen zugrunde gelegt.

4. Oberflächen

Durch die Auswahl des Schneidenradius und der Auswahl der Oberfächenagabe, berechnet **speed&feed** den Vorschubparameter der jeweiligen Oberflächenangabe.

Siehe auch:

Drehen Ra,Rt,Rz

5. Stabilitätsbedingungen

Siehe auch:

<u>Drehen Werkzeuginformation</u> Drehen Werkstückinformation

6. Kontur

Für die Berechnung einer einzelnen Eingriffsituation werden der Durchmesser D und der Durchmesser d1standardmäßig vorgegeben. **speed&feed** berechnet unter den vorher angegebenen Parametern alle Zerspanungsrelevante Daten. Sie können die Werte D und d1 auch mit eigenen Werten überschreiben. D = Ausendurchmesser der Keilrille d1 = Grunddurchmesser der Keilrille. Wählen Sie die **Option Maschinenzeit**, dann wird die Konturangabe ausgeblendet, **speed&feed** berechnet nach den Zeichnungsparametern der Option Maschinenzeit.

Siehe auch:

Drehen Seite Maschinenzeit.

7. Kühlung

Die Auswahl Kühlschmierzuführung ist ein wichtiger Faktor für die Berechnung der Standzeitgröße **T**, in Verbindung mit der Schnittgeschwindigkeit **Vc.**

Sie haben die Möglichkeit mittels zweier Auswahllisten eine Kühlung festzulegen.

Mit der ersten Auswahlliste bestimmen Sie ob sie mit Maschinen, Werkzeug (**Extern, Intern)** oder **Ohne** Kühlschmierzuführung (Trocken) arbeiten möchten.

Mit der zweiten Auswahlliste bestimmen Sie den Wert Ihres Kühlmittels. Entsprechend der Kühlmittelauswahl werden die Zerspanungsparameter berechnet. Weitere wichtige Faktoren sind der Korrosionsschutz des Teiles, die erzeugte Oberfläche und die Toleranz.

Hinweis

Bei der Auswahl Öl, sollten Sie unbedingt Ihre Vc max berücksichtigen, die Schneidtemperatur die bei ca. Vc > 70 m/min entsteht, könnte einen Brand durch entzünden des Schneidöls in Ihrer Maschine auslösen.

7.1.1.4 Drehen - Seite Eingabe (Stechen axial)

Die Eingabeseite Stechen axial besteht aus folgenden Bausteinen:

- 1. Stechbreite
- 2. Material/Schneidstoff
- 3. Maschine
- 4. Oberflächen
- 5. Stabilitätsbedingungen
- 6. Kontur
- Kühlung

1. Stechbreite

Die Stechbreite ist frei wählbar, sollte jedoch nach Herstellerangaben eingegeben werden. Die Berechnungen erfolgen nach den Eingaben.

2. Material/Schneidstoff

Material -> siehe Material auswählen

Mit der Auswahl *Schnittbedingungen* werden Reduzierungen bei den Zerspanungsparametern **Vc** und **f** vorgenommen.

In der Auswahlliste sind Schneidstoffe die als Berechnungsgrundlage der Werkstoff / Schneidstoffkombination zur Verfügung stehen.

Siehe auch:

Schneidstoffe VDI 3323 DIN/ISO 513

3. Maschine

Wird das Feld CNC nach Auswahl einer Maschine aus der Datenbank werden Leistungsdaten und Kosten den Schnittwertberechnungen zugrunde gelegt.

4. Oberflächen

Durch die Auswahl des Schneidenradius und der Auswahl der Oberfächenagabe, berechnet **speed&feed** den Vorschubparameter der jeweiligen Oberflächenangabe.

Siehe auch:

Drehen Ra,Rt,Rz

5. Stabilitätsbedingungen

Siehe auch:

<u>Drehen Werkzeuginformation</u> Drehen Werkstückinformation

6. Kontur

Für die Berechnung einer einzelnen Eingriffsituation werden der Durchmesser D und der Durchmesser d1standardmäßig vorgegeben. **speed&feed** berechnet unter den vorher angegebenen Parametern alle Zerspanungsrelevante Daten. Sie können die Werte D und d1 auch mit eigenen Werten überschreiben. D = Ausendurchmesser der Keilrille d1 = Grunddurchmesser der Keilrille. Wählen Sie die **Option Maschinenzeit**, dann wird die Konturangabe ausgeblendet und **speed&feed** berechnet nach den Zeichnungsparametern der Option Maschinenzeit.

Siehe auch:

Drehen Seite Maschinenzeit

7. Kühlung

Die Auswahl Kühlschmierzuführung ist ein wichtiger Faktor für die Berechnung der Standzeitgröße **T**, in Verbindung mit der Schnittgeschwindigkeit **Vc.**

Sie haben die Möglichkeit mittels zweier Auswahllisten eine Kühlung festzulegen.

Mit der ersten Auswahlliste bestimmen Sie ob sie mit Maschinen, Werkzeug (**Extern, Intern)** oder **Ohne** Kühlschmierzuführung (Trocken) arbeiten möchten.

Mit der zweiten Auswahlliste bestimmen Sie den Wert Ihres Kühlmittels. Entsprechend der Kühlmittelauswahl werden die Zerspanungsparameter berechnet. Weitere wichtige Faktoren sind der Korrosionsschutz des Teiles, die erzeugte Oberfläche und die Toleranz.

Hinweis:

Bei der Auswahl Öl, sollten Sie unbedingt Ihre Vc max berücksichtigen, die Schneidtemperatur die bei ca. Vc > 70 m/min entsteht, könnte einen Brand durch entzünden des Schneidöls in Ihrer Maschine auslösen.

7.1.1.5 Drehen - Seite Eingabe (Stechen radial)

Die Eingabeseite Stechen radial besteht aus folgenden Bausteinen:

- 1. Stechbreite
- 2. Material/Schneidstoff
- 3. Maschine
- 4. Oberflächen
- 5. Stabilitätsbedingungen
- 6. Kontur
- 7. Kühlung

1. Stechbreite

Die Stechbreite ist frei wählbar, sollte jedoch nach Herstellerangaben eingegeben werden die Berechnungen erfolgen nach den Eingaben.

2. Material/Schneidstoff

Material -> siehe Material auswählen

Mit der Auswahl *Schnittbedingungen* werden Reduzierungen bei den Zerspanungsparametern **Vc** und **f** vorgenommen.

In der Auswahlliste sind Schneidstoffe die als Berechnungsgrundlage der Werkstoff / Schneidstoffkombination zur Verfügung stehen.

Siehe auch:

Schneidstoffe VDI 3323 DIN/ISO 513

3. Maschine

Wird das Feld CNC inNach Auswahl einer Maschine aus der Datenbank werden Leistungsdaten und Kosten den Schnittwertberechnungen zugrunde gelegt.

4. Oberflächen

Durch die Auswahl des Schneidenradius und der Auswahl der Oberfächenagabe berechnet **speed&feed** den Vorschubparameter der jeweiligen Oberflächenangabe.

Siehe auch:

Drehen Ra,Rt,Rz

5. Stabilitätsbedingungen

Siehe auch:

<u>Drehen Werkzeuginformation</u> Drehen Werkstückinformation

6. Kontur

Für die Berechnung einer einzelnen Eingriffsituation werden der Durchmesser D und der Durchmesser d1standardmäßig vorgegeben. **speed&feed** berechnet unter den vorher angegebenen Parametern alle Zerspanungsrelevante Daten. Sie können die Werte D und d1 auch mit eigenen Werten überschreiben. D = Ausendurchmesser der Keilrille d1 = Grunddurchmesser der Keilrille. Wählen Sie die **Option Maschinenzeit**, dann wird die Konturangabe ausgeblendet und **speed&feed** berechnet nach den Zeichnungsparametern der Option Maschinenzeit.

Siehe auch:

Drehen Seite Maschinenzeit

7. Kühlung

Die Auswahl Kühlschmierzuführung ist ein wichtiger Faktor für die Berechnung der Standzeitgröße **T**, in Verbindung mit der Schnittgeschwindigkeit **Vc.**

Sie haben die Möglichkeit mittels zweier Auswahllisten eine Kühlung festzulegen.

Mit der ersten Auswahlliste bestimmen Sie ob sie mit Maschinen, Werkzeug (**Extern, Intern)** oder **Ohne** Kühlschmierzuführung (Trocken) arbeiten möchten.

Mit der zweiten Auswahlliste bestimmen Sie den Wert Ihres Kühlmittels. Entsprechend der Kühlmittelauswahl werden die Zerspanungsparameter berechnet. Weitere wichtige Faktoren sind der Korrosionsschutz des Teiles, die erzeugte Oberfläche und die Toleranz.

Hinweis

Bei der Auswahl Öl, sollten Sie unbedingt Ihre Vc max berücksichtigen, die Schneidtemperatur die bei ca. Vc > 70 m/min entsteht, könnte einen Brand durch entzünden des Schneidöls in Ihrer Maschine auslösen.

7.1.1.6 Drehen - Spandiagramm

Das Spandigramm zeigt Ihnen die 4 Bearbeitungsbereiche nach denen die Werkzeughersteller Ihre Schneidplattengeometrien (Spanbruch und Spanleitstufen) nach <u>VDI 3323</u> einteilen.

Die Koordinaten zeigen die Spantiefe ap in mm und den Vorschub f in mm/U.

Wenn ein Spanbereich aus der Auswahlliste gewählt wurde, sind unter Berücksichtigung der Spanleitstufen der Hersteller nur noch die ap und f Werte in dem gewählten Bereich möglich.

Durch greifen des Koordinatenpunktes mit dem Zeiger der Maus, können Sie den Wert f für den Vorschub in mm/U sowie den Wert Ra µm M für die Oberflächenangabe verändern.

Zu beachten ist der Defaultwert **ap** ist ein durchschnittswert für die Schneidkantenlänge. Nach diesem Wert berechnet das Programm die Anzahl Schnitte, die Leistung und die Standzeit. **Der ap Wert sollte immer kontrolliert und nach der jeweiligen Eingriffsituation angepaßt werden.**

7.1.1.7 Drehen - Werkstückinformation

Über die Werkstückinformation könne Sie die Stablitätsbedingungen beurteilen und einstellen.

Siehe auch:

Drehen Seite Eingabe

7.1.1.8 Drehen - Werkzeuginformation

Über die Werkzeuginformation könne Sie die Stablitätsbedingungen beurteilen und einstellen.

Siehe auch:

Drehen Seite Eingabe

7.1.2 Drehen - Seite DB

Auswahl aus der CIM-Datenbank

Nach bestätigen der Option CIM-Datenbank, werden nach den Selektionsparametern Schneidplatten aus dem elektronischen Katalog angezeigt.

Durch bestätigen einer Zeile werden die Daten von **speed&feed** als Berechnungsgrunlage verwendet.

Hinweis:

Achtung es werden kein Werkzeughalter selektiert.

Die Ausführung der Werkzeughalter werden über den Anstellwinkel Kappa gewählt. Die Schaftgröße ist bei der Beurteilung Stabil/Labil zu berücksichtigen.

Siehe auch:

Drehen Werkzeuginformation

Selktionsparameter für die DB-Drehen

Werkzeuggeometriedaten werden aus der **speed&feed** Kombobox ausgelesen.

Der Schneidplattentyp (WSP), die Werkzeuggeometrie, die Werkzeugaufnahme etc. und **speed&feed** Standardwerte, sind Selektionsparameter für den elektronischen Katalog.

Datenbankauswahl der Schneidsoffe:

Die Werkstoff/Schneidstoffkobination und die Mehrbereichsangabe durch den Schneidstoffhersteller ist ein weiterer Selektionparameter.

Herstellerangaben über die Schneidstoffbezeichnung:

	Kmin	Kmax	HW	HC	CA	CM	HT	CN	BN	DP	Hersteller
•											
	1	2	LW220	LC2158			LT220				LMT
	1	2	S1P	GC4015	CC620		CT520				SANDVIK
	1	2		DN645			DC200				EYLTOOL
	1	2	P25	KC910	AC5		KT175				KENNAMETAL
	1	2	S25M	TP100							SECO
	1	2	WP 3	WAP 20			WCE 10				WALTER
	1	2	TTX	TN150			TTI15				WIDIA
	1	2	S26T	SR117			TCM10				CERATIZIT
	3	4	WP3	WAP 20			WCE 10				WALTER
	3	4	LW230	LC225C			LT220				LMT
	3	4	TTX	TN150			TTI15				WIDIA
	3	4	S25M	TP100							SECO
	3	4	P25	KC9040	AC5		KT175				KENNAMETAL
	3	4	S1P	GC4015	CC620		CT520				SANDVIK
	3	4		DN645			DC30				EYLTOOL
	3	4	S26T	SR117			TCM10				CERATIZIT
	- 5	5	S25M	TP100							SECO
	5	5	LW230	LC235C			LT220				LMT

Diese Angaben werden nicht als Selektion verwendet (siehe Schneidstoffauswahl)

Siehe auch:

Datenbankschnittstelle für Hersteller

7.1.3 Drehen - Seite Maschinenauswahl

Option Eingabedaten Maschinendaten

Nach Auswahl einer Maschine aus der Datenbank werden Leistungsdaten und Kosten den Schnittwertberechnungen zugrunde gelegt.

Siehe auch:

Maschinendaten

7.1.4 Drehen - Seite Maschinenzeit

1. Drehen Seite Eingabe allgemein (Innebearbeitung)

Zu der Innenbearbeitung gehören:

- Innen Überdrehen
- Innen gegen Schulter

• Innen Formdrehen

Die Verfahren Innebearbeitung unterscheiden sich in 2 Merkmale:

- 1. Drehen nach Kern (Guß Schmiedeteile),
- 2. Drehen nach Vorbohren (Vollmaterial). Siehe Auswahlliste.

Unter der Geometriebeschreibung, können Sie die Anzahl Werkstückteilllängen und Werkstückdurchmesser eingeben (Max 6 Min 1).

Siehe folgendes Bild:

Drehen nach Kern 6 mal, und Drehen nach Vorbohren 2 mal.

Drehen nach Kern:

Drehen nach Vorbohren:

Entsprechend der Geometrieeingabe, berechnet **speed&feed** die Maschineneingriffszeiten und legt die Anzahl Schnitte nach den Eingabeparametern fest.

Siehe auch:

Drehen Seite Eingabe (6. Kontur)

2. Drehen Seite Eingabe allgemein (Außenbearbeitung)

Zu der Außenbearbeitung gehören:

- Längs/Plandrehen
- Außen gegen Schulter
- Außen Formdrehen

Die Verfahren Außenbearbeitung unterscheiden sich in 2 Merkmale:

- 1. Drehen Guß Schmiedeteile,
- 2. Drehen Vollmaterial (siehe Auswahlliste)

Unter der Geometriebeschreibung, können Sie die Anzahl Werkstückteilllängen und Werkstückdurchmesser eingeben (Max 6, Min 1).

Siehe Bild unten, Drehen Guß Schmiedeteile 6 mal, Drehen Vollmaterial 2 mal, Plandrehen Guß Schmiedeteile 6 mal und Plandrehen Vollmateriel 2 mal.

Drehen Schmiede- oder Gußteil (Längs-, Gegen Schulter-, Form - Drehen)

Drehen Vollmaterial (Längs-, Gegen Schulter-, Form - Drehen):

Plandrehen Schmiede oder Gußteil:

Plandrehen Vollmaterial:

Entsprechend der Geometrieeingabe, berechnet **speed&feed** die Maschineneingriffszeiten und legt die Anzahl Schnitte nach den Eingabeparametern fest.

Siehe auch:

Drehen Seite Eingabe (6. Kontur)

3. Drehen Seite Maschinenzeit (Keilrilleneinstechen)

Beim Keilrillenstechen gibt es nur eine Angabe -> D und -> d, die Stechbreite ab wird in der Eingabemaske eingegeben.

Entsprechend der Geometrieeingabe, berechnet **speed&feed** die Maschineneingriffszeiten.

Siehe auch:

Drehen Seite Eingabe Keilrillenstechen (6. Kontur)

4. Drehen Seite Maschinenzeit (Stechen radial innen/außen)

Beim Stechen radial Innen/außen gibt es nur eine Angabe -> D und -> d. Entsprechend der Geometrieeingabe, berechnet **speed&feed** die Maschineneingriffszeiten

Siehe auch:

<u>Drehen Seite (Stechen radial)</u> (6. Kontur)

5. Drehen Seite Maschinenzeit (Stechen axial)

Beim Stechen axial gibt es nur eine Angabe -> D und -> L = Nuttiefe. Entsprechend der Geometrieeingabe, berechnet **speed&feed** die Maschineneingriffszeiten

Siehe auch:

Drehen Seite (Stechen axial) (6. Kontur)

6. Drehen Seite Maschinenzeit (Gewindedrehen)

Beim Gewindedrehen gibt es nur eine Angabe -> D und -> L = Gewindelänge. Entsprechend der Geometrieeingabe, berechnet **speed&feed** die Maschineneingriffszeiten.

Achtung:

Ist die Gewindlänge L zu klein, kann je nach Maschinentyp und Ausführung der Gewindezyklus von der Vorschubgeschwindigkeit nicht ausgeführt werden. Bestmöglicher Maschinenzyklus anpassen.

Siehe auch:

<u>Drehen Eingabe (Gewindedehen)</u> (6. Kontur)

7.1.5 Drehen - Seite Ausgabe

Berechnungsausgabewerte von speed&feed

1. In Zerspanungsparameter

Berechnungswerte die von **speed&feed** aus Versuchen, Modellen und Physikalischengesetzmäßigkeiten hergeleitet werden.

speed&feed berechnet Schnittwerte unter folgenden Schnittbedingungen:

Für die Bearbeitung *roh/Guß/Walzhaut* berechnet **speed&feed** unter der Option (siehe <u>Drehen Seite Maschinenzeit</u>) nach Vorgabe der Geometriedaten 2. bis n-ter Schnitt. So wird berücksichtigt das der 1. Schnitt, *rohe/Guß/Walzhaut* mit reduzierter Schnittgeschwindigkeit berechnet wird.

Der 2. und n-te Schnitt bearbeitet/glatt, wird ohne Reduzierung mit den normalen Modellwerten berechnet.

Mit der Option *unterbrochen* wird ein weiterer Reduzierungsfaktor bei Berechnung der Schnittgeschwindigkeit berücksichtigt, um Schlageinwirkungen auf die Schneide zu reduzieren.

Siehe auch:

Drehen Seite Eingabe (Pos 2)

speed & feed berechnet unter den vorgegebenen *Geometriebedingungen* und den Konstanten $T=15 \, min, \, VB=0,4 \, mm$ die Maschineneingriffszeit und die Standmenge. Die Anzahl Schnitte I,ges. ist das Ergebnis der Rohteildurchmesser zum Fertigteildurchmesser unter Berücksichtigung der Spantiefe **ap.**

Siehe auch:

<u>Drehen Seite Maschinenzeit</u> <u>Drehen Seite Eingabe</u> (Pos 6)

Mit der Option manuelle Eingabe, können Änderungen durch zurückrechnen der Eingangsparameter in der Ausgabe neu bewertet werden.

Siehe auch:

Drehen Manuelle Eingabe

7.1.5.1 Drehen - Manuelle Eingabe

Die manuelle Eingabe soll Ihnen helfen, Ausgabewerte durch verändern der zuvor berechneten Zerspanungsparameter neu zu berechnen.^Durch die Eingrenzung der Schrittgrösse soll verhindert werden das Sie sich zu weit von den Versuchs, bzw. den Zerspanungsmodellen entfernen. Änderungen werden in **speed&feed** neu berechnet und in der Ausgabe mit den neuen Parametern angezeigt. Der geänderte Wert wird in der Ausgabe grün unterlegt.

Änderungen werden durch zurückrechnen der Eingangsparameter und durch Umstellung der Taylorgleichung ($V_C = V_{st} * f^E * a_p^F * T^G * VB^H$) neu berechnet.

<u>Ändern Vc</u> -> Neuausgabe von Standzeit ->T

Vorschub f, Spantiefe ap, Verschleiß VB bleiben konstant.

Ändern f -> Neuausgabe von Schnittgeschwindigkeit -> Vc

Standzeit T, Spantiefe ap, Verschleiß VB bleiben konstant.

Ändern Vc und f -> Neuausgabe von Standzeit -> T

Spantiefe ap, Verschleiß VB bleiben konstant.

<u>Ändern T</u>-> Neuausgabe von Schnittgeschwindigkeit -> Vc Vorschub f, Spantiefe ap, Verschleiß VB bleiben konstant.

<u>Ändern VB</u>-> Neuausgabe von Schnittgeschwindigkeit -> Vc

Vorschub f, Spantiefe ap, Verschleiß T bleiben konstant.

Die Spantiefe ap kann über die Eingabe Seite geändert werden, die Standardschnittgeschwindigkeit Vst und die Exponenten E, F, G, H gehören zu den entwickelten Modellen von **speed&feed**.

7.1.6 Drehen - Seite Werkzeugdaten

Aktuelle Daten in Liste speichern

Wird diese Ausführung gewählt, so speichern Sie die zuletzt durchgeführte Berechnung.

Selektierte Daten löschen

Wird diese Ausführung gewählt, so wird der angezeigte Datensatz zum löschen vorgemerkt.

Nach Bestätigung ist der Datensatz aus der Liste gelöscht.

Hinweis:

Von dieser Option aus können Sie keine Datensätze löschen, die zu einer Teilenummer gehören. Datensätze mit einer Teilenummer können nur im Kalkulationsmodul gelöscht werden.

Siehe auch:

Teildaten bearbeiten

Selektierte Daten an Teil übergeben

Wird diese Ausführung gewählt, öffnet sich der Dialog Arbeitsgänge und Seqenzen im Kalkulationsmodul, die Ausführung Teil auswählen, öffnet Ihnen die Teiledatentabelle zum Selektieren eines Teils.

Nach bestätigen der Teilenummer

befinden Sie sich im Kalkulationsmodul Arbeitsgänge und Sequenzen, Datensätze übernehmen.

Übernahme der Werkzeugdaten

Sie können jetzt einem Teil mit angelegtem Arbeitsgang eine Wrkzeugdatenberechnung hinzufügen, um eine bestehende Kalkulation mit einer Werkzeugsequenz zu erweitern.

Die berechneten Werkzeugdaten, werden der Teilekalkulation zugeordnet und neu bewertet, siehe Änderung der Summe Kosten unter den Kalulationsdetails.

7.1.6.1 Drehen - Filter für Datenansicht einstellen

Der Dialog *Filter für Datenansicht einstellen* dient zum Festlegen des Filters für die Datenansicht in der Seite <u>Werkzeugdaten</u>.

Über die Schaltfläche *Filter einstellen* auf der Seite <u>Werkzeugdaten</u> kann die Datenansicht über das Material, die Stoffnummer und den Schneidstoff gefiltert werden:

Material

Durch das Anhaken des Feldes *Material* wird für das Filtern der Datenansicht das ausgewählte *Material* aus der <u>Eingabeseite</u> verwendet. Sind bereits andere Filter angehakt, so werden diese beim Filtern zusätzlich berücksichtigt.

Materialnummer

Durch das Anhaken des Feldes *Materialnumer* wird für das Filtern der Datenansicht die ausgewählte *Materialnummer* (Stoffnummer) aus der <u>Eingabeseite</u> verwendet. Sind bereits andere Filter angehakt, so werden diese beim Filtern zusätzlich berücksichtigt.

Schneidstoff

Durch das Anhaken des Feldes *Schneidstoff* wird für das Filtern der Datenansicht der Schneidstoff aus der <u>Eingabeseite</u> verwendet. Sind bereits andere Filter angehakt, so werden diese beim Filtern zusätzlich berücksichtigt.

Alle

Durch das Anhaken des Feldes *Alle* werden automatisch die Haken bei den Feldern *Material*, *Materialnummer* und *Schneidstoff* gesetzt. Entsprechend werden alle diese Filtereinstellungen zum Filtern der Datenansicht verwendet.

OK

Durch das Drücken der Schaltfläche *OK* wird der Dialog geschlossen und der eingestellte Filter (Material, Materialnummer, Schneidstoff oder Alle) auf die <u>Datenansicht</u> angewendet.

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Abbrechen

Nach dem Drücken der Schaltfläche *Abbrechen* wird der Dialog geschlossen. Die Einstellungen werden nicht übernommen und der Filter wird nicht auf die <u>Datenansicht</u> angewendet.

Siehe auch:

Drehen - Seite Werkzeugdaten

7.2 Verfahren Fräsen

Das Fräsprogramm beinhaltet **25 Bearbeitungsfälle** denen defaultmäßig Wendeplattenträgerwerkzeuge mit Aufnahmen nach DIN/ISO, den Wendeplattengeometrien nach <u>DIN/ISO 4987-1832</u>, den Schneidstoffen nach <u>DIN/ISO 513</u>, sowie Werkzeuge aus Vollhartschneidstoffen bestehend aus VHM/F, CERMET, PM(HSCO), mit und ohne Harstoff-Beschichtung, wie sie von den unterschiedlichsten Herstellern auf dem Markt angeboten werden.

Die Berechnung erfolgt auf Erfahrungswerten, die in der Praxis ermittelt wurden. Alle Werte sind

als Modelle mit den entsprechenden Paramtern hinterlegt und werden mit der erweiterten Taylorgleichung ausgegeben.

$$V_{C} = V_{st} * f^{E} * a_{D}^{F} * T^{G} * VB^{H}$$

Die Materialien sind nach <u>VDI 3323</u> in Zerspanungsklassen eingeteilt. Die Schneidstoffe sind nach Angaben namhafter Hersteller in der <u>DIN/ISO 513</u> den Werkstoffen zugeordnet und werden als Mehrbereichssorten in der Schneidstoffgraphik farblich dargestellt.

Jedem Bearbeitungsfall sind unterschiedliche Bearbeitungswerkzeuge zugeordnet, um möglichst viele Alternativen anzubieten. Defaultmäßig wird den Zerspanugsparamtern ap, ae entsprechend das wirtschaftlichste am besten geeignetste Werkzeug aufgezeigt. Eine Werteausgabe erfolgt jedoch auf alle im Programm bildlich dargestellten Werkzeuge .Die Abwahl des eingestellten Werkzeuges erfolgt über eine Combo-Box. Auch die Eingiffssituatiion ist voreingestellt und gibt dem Werkzeug fräserrelevante Zerspanungsparameter für die Werteberechnung mit. Da die Eingriffssituation jedoch eine Variable ist, die dem Werkstück oder der Maschine angepaßt werden muß, besteht auch hier die Möglichkeit, diese über eine Auswahlliste auszuwählen.

Für 25 Bearbeitungsfälle stehen dem Anwender 28 Fräsertypen zu Verfügung.

Auswahl der Bearbeitungsfälle

Auswahl der Werkzeugtypen

Die automatische Werkzeugauswahl aus einer SQL Datenbank ist eine Option, die nur in Zusammenarbeit mit einem potentiellen Werkzeughersteller ausgewählt werden kann (CIM KATALOG) und greift auf Werkzeuge die nach den Sachmerkmalen der Din 4000 angelegt sein müssen. Durch einen Auswahl-Algorithmus werden Werkzeuggeometrie-Daten übernommen und in die Eingabemaske übergeben. Hierbei stehen dem Anwender immer ein erstes und weitere alternativ Werkzeuge, die vom Hersteller empfohlen werden, zur Verfügung.

Bei Untertdrückung der Werkzeugauswahl Option, sind in der Eingabemaske aus der voreingestellten Eingriffssituation der Werkzeugtyp und die Werkzeuggeometriedaten defaultmäßig angegeben. Diese Angaben können vom Anwender mit eigenen Geometriedaten überschrieben werden. Mit den neuen Angaben erfolgt eine Prüfung über die Eingriffssituation und ein Vergleich der a_e a_D Situation.

Bei Angabe von Werkstück, Werkzeugaufnahme und Maschinendaten, berücksichtigt das Berechnungsprogramm die Stabilitätsparameter, verrechnet die Werte bzw. zeigt an, ob die maschinenrelevanten Daten noch ausreichend sind.

Siehe auch:

Datenbankschnittstelle für Hersteller

7.2.1 Fräsen - Seite Berarbeitungsfall

Gruppe Werkstückparameter

ges.Frästiefe axial

Die *gesamte Frästiefe axial* wird auch als Schnittiefe *ap,ges* bezeichnet und in Millimeter angegeben. Je nach ausgewähltem Bearbeitungsfall können Sie anhand des dazugehörigen Bildes die Lage der Frästiefe *ap,ges* am Werkstück ersehen.

ges. Frästiefe radial

Die *gesamte Frästiefe radial* wird auch als Arbeitseingriff *ae,ges* bezeichnet und in Millimeter angegeben. Je nach ausgewähltem Bearbeitungsfall können Sie anhand des dazugehörigen Bildes die Lage der Frästiefe *ae, ges* am Werkstück ersehen.

ges. Fräslänge

Die gesamte Fräslänge L,ges wird in Millimeter angegeben. Je nach ausgewähltem

Bearbeitungsfall können Sie anhand des dazugehörigen Bildes die Lage der Fräslänge am Werkstück ersehen.

minimaler Fräsradius

Der *minimale Fräsradius R* wird in Millimeter angegeben. Je nach ausgewähltem Bearbeitungsfall können Sie anhand des dazugehörigen Bildes die Lage des Fräsradius R am Werkstück ersehen.

maximaler Fräsradius

Der maximale *Fräsradius R1* wird in Millimeter angegeben. Je nach ausgewähltem Bearbeitungsfall können Sie anhand des dazugehörigen Bildes die Lage des Fräsradius R1 am Werkstück ersehen.

Gruppe Zerspanung

Zerspanung

Bei der Zerspanung können Sie zwischen drei möglichen Bearbeitungssituationen wählen:

- Schruppen
- Schruppschlichten
- Schlichten

Für die Zerspanung steht Ihnen eine Combo-Box zur Verfügung, in welcher Sie die für Sie notwendige Oberflächengüte angeben können.

Oberflächenstruktur

Wenn Sie als Zerspanung z. B "schruppen" wählen, wird Ihnen nach dieser Auswahl zusätzlich unter dem Befehl Oberflächenstruktur das Aussehen der bearbeiteten Oberfläche als Orientierungshilfe angegeben. In diesem Fall: "sichtbares Muster".

Analog gilt dies auch für das "Schruppschlichten" . Hier wird die Oberflächenstruktur mit "glatt " angegeben. Für das "Schlichten " ist die Oberflächenstruktur ebenfalls mit "glatt" angegeben.

Gruppe Material

Über die Schaltfläche Material... können Sie ein Material auswählen.

Im Feld *Material* und *Stoffnummer* werden das aktuelle Material und die entsprechende Stoffnummer angezeigt.

Siehe auch:

Material auswählen

7.2.2 Fräsen - Seite DB

Default Fraesdata DB speed&feed

In dieser DB sind Standardwerkzeuggeometriedaten eingetragen.

Werkzeuggeometriedaten werden aus der speed&feed DB ausgelesen.

DB Auswahl CIM Datenbank

Über den Werkzeugtyp, die Werkzeugausführung (WSP oder Vollstahl) die Werkzeuggeometrie, die Werkzeugaufnahme usw. werden nach **speed&feed** Katalog, Werkzeuge in der CIM Datenbank (elektronischer Katalog) gesucht.

Gefundene Werkzeuge im Katalog

Durch anklicken einer Werkzeugzeile und Selektierte Daten übernehmen, werden die Geometriedaten für das berechnen der Schnittwerte in die Eingabemaske übernommen.

Übernahme der Geometiredaten gelb unterlegt. Findet die Werkzeugselektion im Elektronischen Katalog nicht alle Parameter die **speed&feed** für die Berechnungen braucht, werden die Defaultwerte von **speed&feed** genommen.

Siehe auch:

Datenbankschnittstelle für Hersteller

7.2.3 Fräsen - Seite Eingabe

Eingabe der Werkzeug Daten, Stabilitätsbedingungen und der Kühlmittelauswahl

Gruppe Werkzeugdaten

Der Werkzeugdurchmesser wurde berechnet aus der gwählten <u>Eingriffssituation</u> und dem gewählten Werkzeugtyp (Standardauswahlliste Werkzeugauswahl). Schneidenlänge SL, max. Einsatzlänge SKL, Anzahl Schneide Zn, werden aus der **speed&feed** <u>Werkzeugdatenbank</u> unter dem gewählten Werkzeugtyp und dem berechneten Durchmesser zugewiesen.

Der Einstellwinkel Kapa, der Spanwinkel und der Drallwinkel werden aus der Auswahlliste gewählt. Es sind allgemeingültige Standardwerte vorgegeben.

Werkzeugdurchmesser

Unter Berücksichtigung der Eingriffssituation können aus der Auswahlliste andere Werkzeugdurchmesser ausgewählt werden. In der **speed&feed** Werkzeugdatenbank werden entsprechend der neuen Durchmesser passende Standardwerte ausgelesen.

Die Schneidstoffauswahl ist nach der DIN/ISO 513 und der VDI 3323 eingeteilt und zugeordnet

In der Auswahlliste sind Schneidstoffe die als Berechnungsgrundlage der Werkstoff / Schneidstoffkombination zur Verfügung stehen.

Siehe auch:

Schneidstoffe VDI 3323 DIN/ISO 513

Gruppe Stabilitätsbedingungen

Für das Werkzeug, sowie für das Teil gibt es die Auswahl Stabil, bzw. Labil. **speed&feed** berücksichtigt in seinen Berechnungen diese wichtigen Schnittbedingungen und reduziert daraufhin die Schnittwerte.

Siehe auch:

Werkzeuginformation Werkstückinformation

Gruppe Kühlmittelauswahl

Die Auswahl Kühlschmierzuführung ist ein wichtiger Faktor für die Berechnung der Standzeitgröße **T**, in Verbindung mit der Schnittgeschwindigkeit **Vc**.

Sie haben die Auswahl in zwei Auswahllisten einer Kühlschmierzuführung zu wählen.

In der ersten Auswahlliste bestimmen Sie nach der Maschine und dem Werkzeug (**Extern, Intern)** oder ob Sie **Ohne** Kühlschmierzuführung (Trocken) arbeiten möchten.

In der zweiten Auswahlliste bestimmen Sie den Wert Ihres Kühlmittels. Entsprechend der Kühlmittelauswahl werden die Zerspanungsparameter berechnet. Ein weiterer wichtiger Faktor ist der Korrosionsschutz des Teiles, die erzeugte Oberfläche und die Toleranz.

Hinweis:

Bei der Auswahl Öl, sollten Sie unbedingt Ihre Vc max berücksichtigen. Die Schneidtemperatur die bei ca. Vc > 70 m/min entsteht, könnte einen Brand durch entzünden des Schneidöls in Ihrer Maschine auslösen.

7.2.3.1 Fräsen - Werkstückinformation

Die Werkstückinformation zeigt eine bildliche Darstellung der Stabilität und der Labilität in Abhängigkeit der inneren Stabilität des Teiles sowie der Aufspannmöglichkeit in der Vorrchtung oder auf dem Maschinentisch.

Hat ein Teil ausreichend innere stabilität, und wird in einer stabilen Spannung fixiert, so sind die Voraussetzungen einer stabilen Lage erfüllt.

Bei dieser Auswahl werden die die Berechnungsparameter nicht reduziert.

Hat ein Teil keine ausreichend innere stabilität, und kann in keiner stabilen Spannung fixiert werden, so sind die Voraussetzungen einer stabilen Lage nicht erfüllt.

Die Berechnungsparameter werden zurückgestzt (kleinere Schnittgeschwindigkeit und kleinerer Vorschub um die Schnittkräft herabzusetzen).

7.2.3.2 Fräsen - Werkzeuginformation

Die Werkzeuginformation zeigt eine bildliche Darstellung der Stabilität und der Labilität in Abhängigkeit der maschinenseitigen Aufnahme D zum Werkzeugdurchmesser D und der Werkzeugauskraglänge.

Das Werkzeug ist stabil, wenn

- die Auskraglänge < 2 x Werkzeugaufnahme D
- und Schneidendurchmesser < 2 x Werkzeugaufnahme D

Bei dieser Auswahl werden die die Berechnungsparameter nicht reduziert.

Das Werkzeug ist labil, wenn

- Auskraglänge > 2 x Werkzeugaufnahme D
- und Schneidendurchmesser > 2 x Werkzeugaufnahme D

Bei dieser Auswahl werden die Berechnungsparameter zurückgestzt (kleinere Schnittgeschwindigkeit und kleinerer Vorschub um die Schnittkräfte herabzusetzen).

7.2.4 Fräsen - Seite Eingriffsituation

Gruppe Werkzeugwahl

In der Gruppe Werkzeugauswahl werden dem Anwender Default Werkzeuge zur Auswahl angeboten. Diese Werkzeuge sind Grundlage für die Eingriffsituation und Berechnung der Zerspanleistung.

Gruppe Schaftausführung

In dieser Gruppe werden dem Anwender unterschiedliche Schaftausführuhrungen zur Verfügung gestellt. Diese haben Einfluß auf die Auskraglänge und Stabilität der Werkzeuge und werden als Filter bei der elektronischen Katalogauswahl verwendet.

Gruppe Eingriffssituation

Die unterschiedlichen Eingriffswinkel und die Eingriffsituation ae am Teil dienen zur Bestimmung der Werkzeugdurchmesser.

7.2.5 Fräsen - Seite Maschinenauswahl

Option Maschinenauswahl

Nach Auswahl einer Maschine aus der Datenbank werden Leistungsdaten und Kosten den Schnittwertberechnungen zugrunde gelegt.

Siehe auch:

Maschinendaten

7.2.6 Fräsen - Seite Ausgabe

Berechnungsausgabewerte von speed&feed

1. Zerspanungsparameter

Berechnungswerte die von **speed&feed** aus Versuchen, Modellen und Physikalischengesetzmäßigkeiten hergeleitet werden.

2. Standzeit/Standmenge/Maschineneingriffszeit

Berechnungswerte die für die Kalkulation der Teilekosten, Werkzeugkosten, sowie die Eingabewerte der Zerspanungssituation.

3. Kraft/Moment/Leistung

Ausgabewerte für die Zerspanleistung, damit die richtige Maschine bei der Überprüfung ausgewählt werden kann.

4. Manuelle Eingabe (derzeit noch nicht Verfügbar)

Mit der Option manuelle Eingabe, können Änderungen durch zurückrechnen der Eingangsparameter in der Ausgabe neu bewertet werden.

Siehe auch:

Weitere Berechnungsergebnisse Fräsen Manuell - Eingabe Maschinendaten Übersicht über Berechnungswerte

7.2.6.1 Fräsen - Manuelle Eingabe

Die manuelle Eingabe soll Ihnen helfen, Ausgabewerte durch verändern der zuvor berechneten Zerspanungsparameter neu zu berechnen. Durch die Eingrenzung der Schrittgrösse soll verhindert werden, dass Sie sich zu weit von den Versuchs bzw. den Zerspanungsmodellen entfernen.

Änderungen werden in **speed&feed** neu berechnet und in der Ausgabe mit den neuen Parametern angezeigt. Der geänderte Wert wird in der Ausgabe grün hinterlegt.

Änderungen werden durch zurückrechnen der Eingangsparameter und durch Umstellung der Taylorgleichung ($V_C = V_{St} * f^E * a_D^F * T^G * VB^H$) neu berechnet.

Ändern Vc -> Neuausgabe von Standzeit ->T

Vorschub f, Spantiefe ap, Verschleiß VB bleiben konstant.

<u>Ändern f</u> -> Neuausgabe von Schnittgeschwindigkeit -> Vc

Standzeit T, Spantiefe ap, Verschleiß VB bleiben konstant.

Ändern Vc und f ->Neuausgabe von Standzeit ->T

Spantiefe ap, Verschleiß VB bleiben konstant.

Ändern T -> Neuausgabe von Schnittgeschwindigkeit -> Vc

Vorschub f, Spantiefe ap, Verschleiß VB bleiben konstant.

Ändern VB-> Neuausgabe von Schnittgeschwindigkeit -> Vc

Vorschub f, Spantiefe ap, Verschleiß T bleiben konstant.

Die Spantiefe *ap* kann über die Eingabe Seite geändert werden, die Standardschnittgeschwindigkeit Vst und die Exponenten E, F, G und H gehören zu den entwickelten Modellen von **speed&feed**.

7.2.6.2 Fräsen - Weitere Berechnungsergebnisse

Unter dem Fenster Weitere Berechnungsergebnisse finden Sie dann Ausgabewerte, wenn eine Werkzeugeingiffssituation einen zweiten Ausgabewert erforderlich macht.

Beispiel:

Bohrnutenfräsen, Taschenfraesen. Hier benötigen Sie Bohrvorschübe, sowie Zahnvorschübe für neue radiale *ae2* Verhältnisse, die von **speed&feed** entsprechend der gewählten Werkzeuge berechnet und angezeigt werden.

7.2.7 Fräsen - Seite Werkzeugdaten

Aktuelle Daten in Liste speichern

Wird diese Ausführung gewählt, so speichern Sie die zuletzt durchgeführte Berechnung.

Selektierte Daten löschen

Wird diese Ausführung gewählt, so wird der Angezeigte Datensatz zum Löschen vorgemerkt.

Nach Bestätigung wird der Datensatz aus der Liste gelöscht.

Von dieser Option aus können Sie keine Datensätze löschen, die zu einer Teilenummer gehören. Datensätze mit einer Teilenummer können nur im Kalkulationsmodul gelöscht werden.

Siehe auch:

Teildaten bearbeiten

Selektierte Daten an Teil übergeben

Wird diese Ausführung gewählt, öffnet sich der Dialog Arbeitsgänge und Sequenzen. Die Ausführung Teil auswählen, öffnet Ihnen die Teiledatenfile zum Selektieren einer Teilenummer.

Nach dem Bestätigen der Teilenummer

befinden Sie sich in dem Kalkulationsmodul Arbeitsgänge und Sequenzen, Datensätze übernehmen

Übernahme der Werkzeugdaten

Sie können jetztz einem Teil mit angelegtem Arbeitsgang eine Wrkzeugdatenberechnung hinzufügen, um eine bestehende Kalkulation mit einer Werkzeugsequenz zu erweitern.

Die berechneten Werkzeugdaten, werden der Teilekalkulation zugeordnet und neu bewertet.

Siehe auch:

Änderung der Summe Kosten unter den Kalulationsdetails

Druckvorschau der selktierten Daten

Wird diese Option gewählt, wird die Druckvorschau für alle Eingabe - , Werkzeug - , und berechneten Ausgabewerte.

Parameter Fräsen	
Eingabeparameter	
Teilenummer	z100000
Arbeitsgangnummer	100
Sequenznummer	10
Werkzeug	Planfräser
Schneidstoff	HC
Eingriffsituation	Planfräsen, seitlich, Gegenlauf, Phi>=90°
Bearbeitungsfall	Planfräsen
Material	\$355JOH
Materialnummer	10547
qes. Frästiefe axial Ap,qes [mm]	2,000
ges. Frästiefe radial Ae,ges [mm]	150,000
ges. Fräslänge L,ges [mm]	400,000
minimaler Fräsradius R [mm]	
maximaler Fräsradius R1 [mm]	
Werkzeugdruchmesser D [mm]	200,0
Schneidenlänge SL [mm]	12,000
max. Einsatzlänge axial Skl [mm]	63,000
Anzahl Zähne	12
Einstellwinkel [°]	45,0
Spanwinkel [*]	-6,0
Drallwinkel [°]	0,0
Berechnete Werte	
Schnittgeschwindigkeit Vc [m/min]	157,5
Vorschubgeschwindigkeit Vf [mm/min]	728,1
Drehzahl n1 [1/min]	250,723
radiale Frästiefe ae [mm]	150,000
axiale Frästiefe ap [mm]	2,000
Zahnvorschub f [mm/U]	0,242

Selktierten Daten Drucken

Siehe Druckvorschau oben.

7.3 Verfahren Bohren

Hauptbearbeitungsverfahren

- 1. Bohren ins Volle
- 2. Aufsenken
- 3. Senken
- 4. Reiben

Das Bohrprogramm beinhaltet 4 Hauptbearbeitungsverfahren denen defaultmäßig Wendeplattenträgerwerkzeuge mit Aufnahmen nach DIN/ISO, den Wendeplattengeometrien nach DIN/ISO 4987-1832, den Schneidstoffen nach DIN/ISO 513, sowie Werkzeuge aus Vollhartschneidstoffen bestehend aus VHM/F, CERMET, PM(HSCO), mit und ohne Harstoff-Beschichtung, wie sie von den unterschiedlichsten Herstellern auf dem Markt angeboten werden.

Die Berechnung erfolgt auf Erfahrungswerten, die in der Praxis ermittelt wurden. Alle Werte sind als Modelle mit den entsprechenden Parametern hinterlegt und werden mit der erweiterten Taylorgleichung ausgegeben.

$$V_c = C_{Lf}^* S^E * a_p^F * L_f^G * VB^H$$

Für 17 Bearbeitungsfälle stehen dem Anweder 26 Werkzeugtypen zur Auswahl

Auswahl der 26 Werkzeugtypen für die einzelnen Verfahren

Die Materialien sind nach <u>VDI 3323</u> in Zerspanungsklassen eingeteilt. Die Schneidstoffe sind nach Angaben namhafter Hersteller in der <u>DIN/ISO 513</u> den Werkstoffen zugeordnet und werden als Mehrbereichssorten in der Schneidstoffgraphik farbig dargestellt.

Jedem Bearbeitungsfall sind unterschiedliche Bearbeitungswerkzeuge zugeordnet,um mögliche Alternativ Werkzeuge anzubieten . Defaultmäßig wird den Zerspanugsparametern

Bohrdurchmesser Bohrtiefe entsprechend das wirtschaftlichste am besten geeignetste Werkzeug zugeordnet. Da die Eingriffssituation jedoch eine Variable ist, die dem Werkstück oder der Maschine angepaßt werden muß, besteht auch hier die Möglichkeit, diese über eine Combo-Box abzuwählen. Eine WERTAUSGABE erfolgt auf alle im Programm bildlich dargestellten Werkzeuge.

Unter dem Auswahlmodus *ZERSPANUNG* wird unter drei Einstellungen gewählt und damit die Oberflächengüte eingestellt:

SCHRUPPEN Entspricht dem Bohren mit Wendelbohrern (WSP-Bohrer oder

Vollstahlbohrer)

SCHRUPP-SCHLICHTEN Entspricht dem Senken - Aufbohren (die Genauigkeit ist

abhängig von der vor

gebohrten oder gegossenen Bohrung Überlastung der Schneiden beziehungsweise Verlauf der Bohrung).

SCHLICHTEN Entspricht dem Reiben (kann auch mit neuen Voll-HM Bohrer

erreicht werden, Bedingung Gute Stabilität und hohe Genauigkeit < 0,002 mm beim Rundlauf der Werkzeuge). Defaultmäßig sollte das Vohrbohrmass nicht kleiner 10 % des Reibahlendurchmessers betragen. Wird die Vohrbohrung jedoch zu groß gewählt, kann die Reibahle nich schneiden und es kann zu Toleranzproblemen und Standzeit problemen führen. Zu klein gewählte Vorbohrdurchmesser überlasten die Reibahle und es kann zu Schneidenbrüchen, unsaubere

Oberfläche und damit Toleranzprobleme führen.

7.3.1 Bohren - Seite Berarbeitungsfall

Entsprechend der Auswahl für den Bearbeitungsfall, werden die verschiedenen Geometrieeingaben angefordert.

Gruppe Axiale Bohrtiefe und Radiale Bohrbreite

Beispiel:

Bohren - Grundloch, Bohren - Durchgangsloch

Eingabe von Bohrtiefe ap und Bohrbreite (Durchmesser) ae.

Beispiel: Stufenbohren

Beim Stufenbohren können bis 4 Bohrtiefen **ap** Werte - und 4 Bohrbreiten (Durchmesser) **ae** Werte eingegeben werden.

In allen Feldern sind Standardwerte vorgegeben, die der Anwender nach seinen Zeichnungsangaben überschreibt.

Beispiel:

Aufbohren, Reiben - Grundloch und Durchgangsloch

Beim Aufbohren oder Reiben wird die Bohrtiefen ap und 2 Bohrbreiten (Durchmesser) ae

und ae1 eingegeben. Der Wert ae1 ist der Kerndurchmesser(rohes Guss/Schmiedeteil), oder der Vorbohrdurchmesser. In allen Feldern sind Standardwerte vorgegeben, die der Anwender nach seinen Zeichnungsangaben überschreiben kann.

Das **Aufbohren** wird am häufigsten angewendet um Kernlöcher bei Guß/Schmiedeteilen zu erweitern. Ein weiterer Anwendungsfall wenn Genauigkeit der Bohrmittelachse gefordert ist (Bohrerverlauf) oder eine Schruppschlicht Oberfläche benötigt wird, oder als Vorbohrmaß für einen Reibarbeitsgang.

Das **Reiben** wird angewendet bei hoher Anforderung an die Oberfläche und die Bohrungstoleranz standardmäßig sollte das Vohrbohrmass nicht kleiner 1 % des Reibahlendurchmessers betragen. Wird die Vohrbohrung jedoch zu groß gewählt, kann die Reibahle nicht schneiden und es kann zu Toleranzproblemen und Standzeitproblemen führen. Zu klein gewählte Vorbohrdurchmesser überlasten die Reibahle und es kann zu Schneidenbrüchen, unsaubere Oberfläche und ebenfalls zu Toleranzproblemen führen.

Gruppe Zerspanung

Bei dem Verfahren Bohren ins Volle, wird immer mit einer Schruppoberfläche als Ergebnis gerechnet, entspricht dem Bohren mit Wendelbohrern (WSP-Bohrer oder Vollstahlbohrer)

Die Auswahl Schruppen, Schruppschlichten und Schlichten, kann nur gewählt werden wenn eine vorhandene Bohrung (Kernloch) vergrößert wird.

Gruppe Material

Material...

Siehe auch Material auswählen.

7.3.2 Bohren - Seite DB

Standardbohrdaten von speed&feed

In dieser Datenbanktabelle sind Standardwerte für Werkzeuggeometriedaten eingetragen, nach denen **speed&feed** selektiert und berechnet.

In dieser Datenbanktabelle werden die Schneidstoffe entsprechend der Werkstoff-Schneidstoffkombination gewählt. Die Hersteller sind nur Information, es erfolgt keine Selektion.

Siehe auch:

<u>Schneidstoffauswahl</u>

Werkzeuggeometriedaten werden aus der **speed&feed** Datenbank ausgelesen.

Datenauswahl CIM-Datenbank

Über den Werkzeugtyp, die Werkzeugausführung (WSP oder Vollstahl) die Werkzeuggeometrie, die Werkzeugaufnahme usw. werden nach **speed&feed** Katalog, Werkzeuge in der CIM-Datenbank (elektronischer Katalog) gesucht.

Durch bestätigen einer Zeile werden die Daten von **speed&feed** als Berechnungsgrunlage verwendet.

Achtung

Es werden kein Werkzeughalter selektiert.

Die Ausführung der Werkzeugschäfte sind Selektionsparameter (Zylindrisch, Morsekonus usw.).

Die zu übernehmenden Geometiredaten werden gelb unterlegt. Findet die Werkzeugselektion im elektronischen Katalog nicht alle Parameter die speed&feed

für die Berechnungen braucht, werden die Standardwerte aus der **speed&feed**-Datenbank genommen.

Siehe auch:

Datenbankschnittstelle für Hersteller

7.3.3 Bohren - Seite Eingabe

Eingabe der Werkzeug Daten, Stabilitätsbedingungen und der Kühlmittelauswahl

Gruppe Werkzeugdaten

Der gewählte Werkzeugtyp (Standardauswahlliste Werkzeugauswahl), bestimmt die dazugehörenden Geometriedaten aus der **speed&feed**-Datenbank. Der Werkzeugdurchmesser ist die Vorgabe der *radialen Bohrbreite* **ae**, die Nutzlänge/Schneidenlänge NL/SL, max. Einsatzlänge SKL, ist ein Parameter der *axiale Bohrtiefe* **ap**. Anzahl Schneiden Zn, Anschliffwinkel(Einstellwinkel Kapa), werden aus der **speed&feed**-Datenbank, unter dem gewählten Werkzeugtyp und dem Durchmesser selektiert. Spanwinkel und Drallwinkel werden aus der Auswahlliste gewählt, wobei allgemeingültige Standardwerte vorgegeben werden.

Siehe auch:

Werkzeugdatenbank

Die Schneidstoffauswahl ist nach der DIN/ISO 513 und der VDI 3323 eingeteilt und zugeordnet

In der Auswahlliste Schneidstoff sind Schneidstoffe enthalten, die als Berechnungsgrundlage der

Werkstoff / Schneidstoffkombination zur Verfügung stehen.

Siehe auch:

Schneidstoffe VDI 3323 DIN/ISO 513

Gruppe Stabilitätsbedingungen

Für das Werkzeug, sowie für das Teil gibt es die Auswahl Stabil bzw. Labil. **speed&feed** berücksichtigt in seinen Berechnungen diese wichtigen Schnittbedingungen und reduziert daraufhin die Schnittwerte.

Gruppe Kühlmittelauswahl

Die Auswahl Kühlschmierzuführung ist ein wichtiger Faktor für die Berechnung der Standzeitgröße **T**, in Verbindung mit der Schnittgeschwindigkeit **Vc.**

Sie haben die Möglichkeit anhand von zwei Auswahllisten eine Kühlung auszuwählen:

In der ersten Auswahlliste bestimmen Sie nach der Maschine und dem Werkzeug (**Extern, Intern)** oder ob Sie **Ohne** Kühlschmierzuführung (Trocken) arbeiten möchten.

In der zweiten Auswahlliste bestimmen Sie den Wert Ihres Kühlmittels. Entsprechend der Kühlmittelauswahl werden die Zerspanungsparameter berechnet. Weitere wichtige Faktoren sind der Korrosionsschutz des Teiles, die erzeugte Oberfläche und die Toleranz. Bei der Auswahl Öl, sollten Sie unbedingt Ihre Vc max berücksichtigen. Die Schneidtemperatur die bei ca. Vc > 70 m/min entsteht, könnte einen Brand durch entzünden des Schneidöls in Ihrer Maschine auslösen.

7.3.4 Bohren - Seite Eingriffsituation

Die Eingriffsituation ist aufgeteilt in 3 Merkmale:

- 1. Werkzeugauswahl
- 2. Schaftausführung
- 3. Eingriffssituation

1. Werkzeugauswahl

Zuordnung der Werkzeuge entsprechend der einzelnen Bearbeitungsverfahren.

2. Schaftausführung

Die Schaftausführung wird für die Werkzeugauswahl im elektronischen Katalog benötigt.

3. Eigriffssituation

Die Eingriffssituation ist eine Hilfestellung für die Werkzeugauswahl. SKL -- Werkzeug > Störkante am Teil, oder einer Behinderung durch die Spannvorrichtung.

Eingriffssituation, Aus - oder Eintritt in Schräge, **speed&feed** reduziert den Vorschub um 30 % für den Ein - und Austritt des Bohrwerkzeuges.

Achtung

Hinweis auf verlangsamter Vorschub beim Aus- bzw. Eintritt des Bohrwerkzeuges. Die Vorschubreduzierung wird nicht angezeigt, sie ist lediglich ein Zeitzuschlag bei der Maschinenzeitberechnung Tmg.

7.3.5 Bohren - Seite Maschinenauswahl

Option Eingabedaten Maschinendaten

Nach Auswahl einer Maschine aus der Datenbank werden Leistungsdaten und Kosten den Schnittwertberechnungen zugrunde gelegt.

Siehe auch:

Maschinendaten

7.3.6 Bohren - Seite Ausgabe

Berechnungsausgabewerte von speed&feed

1. In Zerspanungsparameter

Berechnungswerte die von **speed&feed** aus Versuchen, Modellen und Physikalischengesetzmäßigkeiten hergeleitet werden.

Information

Hinweis

Es ist zukünftig vorgesehen in der Zukunft unterschiedliche Vorschübe für die einzelnen Bohrtiefenabschnitte uns somit die entsprechenden Zeitwerte in der Berechnungsausgabe zuzuzeigen.

Beim Stufenbohren werden je nach Eingabe der *ae1 -> ap1*, *ae2 -> ap2*, *ae3 -> ap3* zur Ermittlung der Maschinenzeit, **Vc = konstand**, die Vorschubgeschwindigkeit *Vf1 -> n1*, *Vf2 -> n2*, *Vf3 -> n3*, entsprechend der Bohrbreite *ae...*, und Bohrtiefe *ap...*, für die Maschineneingriffszeit **Tmg** herangezogen.

Der **Drehzahlwert n** in der Ausgabe ist das Berechnungsergebnis aus der **Bohrbreite ae** (größter Durchmesser).

Achtung

Bei der Einstellung der Maschine, ist darauf zu achten, dass die Drehzahlen nach jedem Durchmesserbereich **ae,n** der konstanden Schnittgeschwindigkeit **Vc** angepasst werden.

2. Standlänge/Standzeit/Standmenge/Maschineneingriffszeit

Berechnungswerte die für die Kalkulation der Teilekosten, Werkzeugkosten, sowie den Eingabewerten der Zerspanungssituation **ap,max**, **ae,max** Berechnungsweg an der Maschine.

3. Kraft/Moment/Leistung

Ausgabewerte für die Zerspanleistung, damit die richtige Maschine bei der Überprüfung ausgewählt werden kann.

4. Manuelle Eingabe (derzeit noch nicht Verfügbar)

Mit der Option manuelle Eingabe, können Änderungen durch zurückrechnen der Eingangsparameter in der Ausgabe neu bewertet werden.

Siehe auch:

Bohren Manuell - Eingabe Maschinendaten Übersicht über Berechnungswerte

7.3.6.1 Bohren - Manuelle Eingabe

Die manuelle Eingabe soll Ihnen helfen, Ausgabewerte durch verändern der zuvor berechneten Zerspanungsparameter neu zu berechnen. Durch die Eingrenzung der Schrittgrösse soll verhindert werden das Sie sich zu weit von den Versuchs, bzw. den Zerspanungsmodellen entfernen.

Änderungen werden in **speed&feed** neu berechnet und in der Ausgabe mit den neuen Parametern angezeigt. Der geänderte Wert wird in der Ausgabe grün unterlegt.

Änderungen werden durch zurückrechnen der Eingangsparameter und durch Umstellung der Taylorgleichung ($V_C = V_{st} * f^E * D^F * T^G * VB^H$) neu berechnet.

Ändern Vc -> Neuausgabe von Standzeit ->T

Vorschub f, Spantiefe D, Verschleiß VB bleiben konstant.

Ändern f -> Neuausgabe von Schnittgeschwindigkeit -> Vc

Standzeit T, Spantiefe D, Verschleiß VB bleiben konstant.

Ändern Vc und f ->Neuausgabe von Standzeit ->T

Spantiefe **D**, Verschleiß **VB** bleiben konstant.

<u>Ändern T</u>-> Neuausgabe von Schnittgeschwindigkeit -> Vc

Vorschub f, Spantiefe D, Verschleiß VB bleiben konstant.

Ändern VB-> Neuausgabe von Schnittgeschwindigkeit -> Vc

Vorschub f, Spantiefe D, Verschleiß T bleiben konstant.

Bohrdurchmesser D kann über die Eingabe Seite geändert werden, die Standardschnittgeschwindigkeit Vst und die Exponenten E, F, G und H gehören zu den entwickelten Modellen von **speed&feed**.

Die Stanzeit T wird auch als Standlänge L [M] bezeichnet.

7.3.7 Bohren - Seite Werkzeugdaten

Aktuelle Daten in Liste speichern

Wird diese Ausführung gewählt, so speichrn Sie die zuletzt durchgeführte Berechnung.

Selektierte Daten löschen

Wird diese Ausführung gewählt, so wird der Angezeigte Datensatz zum Löschen vorgemerkt.

Nach Bestätigung ist der Datensatz aus der Liste gelöscht.

Hinweis

Von dieser Option aus können Sie keine Datensätze löschen, die zu einer Teilenummer gehören. Datensätze mit einer Teilenummer können nur im Kalkulationsmodul gelöscht werden.

Siehe auch:

Teildaten bearbeiten

Selektierte Daten an Teil übergeben

Wird diese Ausführung gewählt, öffnet sich der Dialog Arbeitsgänge und Seqenzen, die Ausführung Teil auswählen, öffnet Ihnen die Teiledatenfile zum selektieren einer Teilenummer Ihrer Auswahl.

Nach bestätigen der Teilenummer befinden Sie sich in dem Kalkulationsmodul Arbeitsgänge und Sequenzen, Datensätze übernehmen

Übernahme derWerkzeugdaten

Sie können jetztz einem Teil mit angelegtem Arbeitsgang eine Wrkzeugdatenberechnung hinzufügen, um eine bestehende Kalkulation mit einer Werkzeugsequenz zu erweitern.

Die berechneten Werkzeugdaten, werden der Teilekalkulation zugeordnet und neu bewertet (siehe Änderung der Summe Kosten unter den Kalulationsdetails).

Druckvorschau der selktierten Daten

Wird diese Option gewählt, erhalten Sie die Druckformation aller Eingabe- , Werkzeug- und den berechneten Ausgabewerten.

arameter Bohren	
Eingabeparameter	
Teilenummer	
Arbeitsgangnummer	
Sequenznummer	
Werkzeug	VST Aufbohrer
Schneidstoff	VHM_HW
Eingriffsituation	Aufbohren Druchgangsloch
Bearbeitungsfall	Aufsenken
Material	42CrMo4V
Materialnummer	17225
Bohrtiefe axial ap [mm]	30,000
Bohrtiefe axial apl [mm]	
Bohrtiefe axial ap2 [mm]	
Bohrtiefe axial ap3 [mm]	
Bohrtiefe radial ae [mm]	30,000
Bohrtiefe radial ael [mm]	28,000
Bohrtiefe radial ae2 [mm]	
Bohrtiefe radial ae3 [mm]	
Werkzeuqdruchmesser D [mm]	30,0
Nutzlänge NL/SL [mm]	180,000
Anzahl Schneiden	3
Anschliffwinkel [°]	114,0
Spanwinkel [°]	6,0
Drallwinkel [*]	15,0
Anschnittform [mm]	
Berechnete Werte	
Schnittgeschwindigkeit Vc [m/min]	51,3
Vorschubgeschwindigkeit Vf [mm/min]	317,8
Drehzahl n1 [1/min]	544,372

Selektierte Daten Drucken

Siehe Druckvorschau oben.

7.4 Verfahren Bohren mit Gewinde

Das Gewindebohrprogramm ist aufgeteilt in "Vorbohren und Gewindebohren" standardmäßig sind Vorbohrwerkzeuge (Auswahl ähnlich wie beim Bohren) und Gewindebohrwerkzeuge mit Aufnahmen nach DIN/ISO 352, 371, 376, 5156. Werkzeuge aus Vollhartschneidstoffen bestehend aus VHM/F, HSCO, PM(HSCO), mit und ohne Harstoff-Beschichtung, wie sie von den unterschiedlichsten Herstellern auf dem Markt angeboten werden. Die Berechnung erfolgt auf Erfahrungswerten, die in der Praxis ermittelt wurden. Alle Werte sind als Modelle mit den entsprechenden Parametern hinterlegt. Die erweiterten Taylorgleichung wird als Berechnungsgrundlage für das berechnen der Zerspanungsparameter verwendet.

$$V_{C} = C_{Lf}^{*}PGw^{E} * ((DIM-KDS)/2)^{F} * T^{G} * VB^{H}$$

Für 11 Bearbeitungsfälle stehen dem Anweneder 4 Gewindebohrerausführungen zur Verfügung.

Auswahl der 11 Bearbeitungsfälle:

Auswahl der 4 Gewindewerkzeugtypen:

Gewindebohrerausführung: *Drallgenutet > 17°, Schräggenutet <u>< 17°, Gewindeformer, Geradegenutet.</u>*

Vohrbohrwerkzeugtypen:

Bohrwerkzeuge:

Vollstahlbohrer, Wendeplattenbohrer, Vollstahlfassenkbohrer, Wendeplattenkernsenkbohrer, Vollstahlflachsenkbohrer, Wendeplattenkernflachsenkbohrer.

Die Materialien sind nach VDI 3323 in Zerspanunghsklassen eingeteilt. Jedem Bearbeitungsfall sind die vorgezeigten Bearbeitungswerkzeuge zugeordnet, Defaultmäßig wird der Vorbohrdurchmesser der Gewindenorm und Größe tabellarisch zugeordnet. Da die Eingriffssituation jedoch eine Variable ist, die dem Werkstück oder der Maschine angepasst werden muss, besteht auch hier die Möglichkeit, diese über eine Combo-Box abzuwählen. Eine WERTAUSGABE erfolgt auf alle im Programm bildlich dargestellten Werkzeuge.

7.4.1 **Bohren mit Gewinde - Seite Bearbeitungsfall**

Die Seite Bearbeitungsfall besteht aus fünf Gruppen:

- 1. Werkstückparameter
- 2. Material
- Bearbeitungsverfahren
- Gewindeausführung 4.
- 5. Lochausführung

1. Gruppe Werkstückparameter

Werkstückparameter: Durchgangsloch

Siehe auch:

Eingriffssituation Gruppe 3/5 Gewindbohrertyp

Werkstückparameter: Sackloch

Siehe auch:

Eingriffssituation Gruppe 3/5 Gewindbohrertyp

Werkstückparameter: Störkante Vorne SV, Störkante Hinten SH

Siehe auch:

Eingriffssituation Gruppe 3/5 Gewindbohrertyp

Werkstückparameter: Sackloch mit Lüftungsbohrung

Siehe auch:

Eingriffssituation Gruppe 3/5 Gewindbohrertyp

Die Einspannlänge I,E ist nur Information zur Beurteilung der Auskraglänge des Gewindewerkzeuges und dem Platzbedarf zwischen Einspannung und Teil. Die Gewindetiefe ap sollte 1 - 1,5 Gewindestärke betragen min. jedoch 3 ausgeprägte Gewindesteigungen, dieses bedeutet 3 x Steigung + Anzahl Gewindesteigung im Anschnitt Anschnittform: A->5-6, B->4-5, C->2-3, E->1,5-2 Gewindesteigungen. Standardmäßig wird immer eine Gewindetiefe von 1,5 X D Gewinde vorgegeben, diese kann jedoch überschrieben werden.

Das Durchgangsloch und das Sackloch sind die beiden Grundausführungen bei der Herstellung der Gewinde. Weitere Bearbeitungsverfahren wie zum Beispiel: Störkante Vorne und Hinten, **SV** + **SH** sind lediglich Informationen für die Behinderung und müssen bei der Auswahl des Gewindebohrers berücksichtigt werden. So ist bei Durchgangloch und Störkante Hinten **SH** zu prüfen ob bei gerade genuteten Gewindebohrern mit langem Schälanschnitt Ausführung A oder B, das Maß zwischen Werkstück und Störkante (Vorrichtung usw..), ausreicht um den Spantransport nach vorne nicht zu behindern.

Beim Durchgangsloch gibt es zwei Geometriedaten die abgefragt werden:

- 1. Gewindetiefe ap
- 2. Gewindebreite ae

ap ist die gewünschte Gewindelänge, ae ist die Gewindestärke.

Beim Sackloch werden drei Geometriedaten abgefragt:

- 1. Gewindetiefe ap
- 2. Gewindebreite ae
- 3. Die Vorbohrtiefe ap1

Die Vorbohrtiefe ap1 richtet sich nach der Gewindeausführung und dem Gewindebohrertyp(Anschnittform A, B, C, E).

Beim Durchgangsloch werden gerade genutete Gewindebohrer mit langem Schälanschnit Anschnittform A oder B eingesetzt. Der Vorteil ist eine hohe Standzeit wegen dem Schälanschnitt.

Vorteile:

Gute Gewindeoberfläche, hohe Festigkeit da Material verdichtet wird, kleinere Eingriffszeit Tmg.

Nachteile:

- Späne müssen nach vorne frei abgeführt werden. Ebenso werden heute immer mehr Gewindeformwerkzeuge eingesetzt.
- Hohe Vorbohrgenauigkeit im 1/100 Bereich, Material muß gute Fliesseigenschaften besitzen.

Beim Sackloch werden drallgenutete Gewindebohrer mit kurzem Anschnitt eingesetzt, Anschnittform C, E.

Vorteile:

 Späne werden wie gewünscht aus der Bohrung heraustransportiert, Vorbohrtiefe richtet sich nach der Anschnittform.

Nachteile:

• Geringere Standzeit wegen der kurzen Anschnittform, Einsatz von Rutschkupplungen erforderlich. Wie beim Durchgansloch finden hier ebenso Gewindeformer Ihre Berechtigung.

2. Gruppe Material

Siehe auch:

Material auswählen

3. Gruppe Bearbeitungsverfahren

speed&feed bietet Ihnen die Möglichkeit Furchen (Gewindeformer), oder Schneiden (Gewindebohrer) einzusetzen.

Furchen (Gewindeformer)

Bitte beachten Sie bei der Auswahl *Furchen* das die Vorbohrbreite **ae** nicht mehr allgemein **Gewindestärke - Gewindesteigung** bedeutet, sondern das beim Furchen das Bohrermaß entsprechend der Gewindeausführung gewählt wird, um eine einwandfreie Materialverdrängung und Verdichtung in der Gewindeverzahnung zu erreichen. Dabei spielen die Fließeigenschaften der Materialien eine große Rolle. Der Kerndurchmesser KD wird von **speed&feed** vorgegeben (siehe ae ausgegraut).

Schneiden (Gewindebohrer)

Das Vorbohrmaß ae wird beim Gewindeschneiden von **speed&feed** nach einer Tabelle vorgegeben (allgemein **Gewindestärke - Gewindesteigung**). Sollten Sie Gewinde mit hoher Genauigkeit herstellen müssen, dann ist das Vorbohrmaß der gewählten Gewindebohrerhersteller zu beachten.

4. Gruppe Gewindeausführung

In der Gruppe Gewindeausführung, bietet Ihnen **speed&feed** alle gängigen Gewindesysteme. Über die Auswahlliste **System** finden Sie den Gewindetyp, über die Auswahlliste **Norm** die Gewindebezeichnung und Größe.

Gewindesystem

Gewinde Norm und Größe

Gruppe Lochausführung

Wird derzeit noch nicht berücksichtigt (spätere Version).

7.4.2 Bohren mit Gewinde - Seite DB

speed&feed Datenbank

In dieser Datenbank sind Stamdardwerkzeuggeometriedaten hinterlegt.

Auswahl CIM-Datenbank

Das Auswahlkriterium im elektronischen Katalog ist die Dimmension, der Gewindetyp, der Gewindebohrertyp, die Anschnittform. Die CIM-Datenbank gibt Ihnen die Möglichkeit Werkzeuge einiger Hersteller auszusuchen. Eine Selektion von **speed&feed** erfolgt nicht (nur Information). Die Berechnung erfolgt mit den Geometriedaten aus der **speed&feed** Datenbank. Der Anwender kann die Stamdardwerte mit eigenen Angaben überschreiben.

Achtuna:

Es werden keine Bohr - und Gewindewerkzeuge selektiert.

Siehe auch:

Datenbankschnittstelle für Hersteller

7.4.3 Bohren mit Gewinde - Seite Eingabe

Die Eingriffsituation ist in 4 Gruppen aufgeteilt:

- 1. Bohrerwerkzeugdaten
- 2. Gewindebohrerwerkzeugdaten
- 3. Stabilitätsbedingungen,
- 4. Kühlung

1. Bohrerwerkzeugdaten

Der Werkzeugdurchmesser **D** wird aus einer Tabelle entsprechend dem Gewindetyp und der Dimmension vorgegeben. **SL** und **SKL** sind konstande Standardwerte und müssen bei größeren Gewindetiefen überschrieben werden.

Anzahl Schneiden **Zn** ist standardmäßig mit 2 angegen, kann aber mittels Auswahlliste geändert werden. Der **Einstellwinkel** ist standardmäßig mit 118 ° angegeben kann aber mittels Auswahlliste geändert werden. Der **Spanwinkel** und **Drallwinkel** kann mit der Auswahlliste geändert werden.

Die Schneidstoffauswahl ist nach der DIN/ISO 513 und der VDI 3323 eingeteilt und zugeordnet.

In der Auswahlliste sind Schneidstoffe die als Berechnungsgrundlage der Werkstoff / Schneidstoffkombination zur Verfügung stehen.

Siehe auch:

Schneidstoffe VDI 3323 DIN/ISO 513

2. Gewindewerkzeugdaten

In der 2. Gruppe, werden die Gewindewerkzeugdaten angezeigt. Die Schneidstoffauswahl ist nach der DIN/ISO 513 und der VDI 3323 eingeteilt und zugeordnet.

In der Auswahlliste sind Schneidstoffe die als Berechnungsgrundlage der Werkstoff / Schneidstoffkombination zur Verfügung stehen.

Siehe auch:

Schneidstoffe VDI 3323 DIN/ISO 513

3. Stabilitätsbedingungen

Für das Werkzeug, sowie für das Teil gibt es die Auswahl *Stabil* bzw. *Labil*. **speed&feed** berücksichtigt in seinen Berechnungen diese wichtigen Schnittbedingungen und reduziert dem entsprechend die Schnittwerte.

4. Kühlung

Die Auswahl Kühlschmierzuführung ist ein wichtiger Faktor für die Berechnung der Standzeitgröße **T**, in Verbindung mit der Schnittgeschwindigkeit **Vc.**

Sie haben die Möglichkeit anhand von zwei Auswahllisten eine Kühlung zu wählen.

Mit der ersten Auswahlliste bestimmen Sie ja nach Maschine und Werkzeug (**Extern, Intern)** oder ob Sie **Ohne** Kühlschmierzuführung (Trocken) arbeiten möchten.

Mit der zweiten Auswahlliste bestimmen Sie den Wert Ihres Kühlmittels. Entsprechend der Kühlmittelauswahl werden die Zerspanungsparameter berechnet. Ein weiterer wichtiger Faktor ist der Korrosionsschutz des Teiles, sowie die erzeugte Oberfläche und die Toleranz.

Hinweis:

Bei der Auswahl Öl, sollten Sie unbedingt Ihre Vc max berücksichtigen. Die Schneidtemperatur die bei ca. Vc > 70 m/min entsteht, könnte einen Brand durch entzünden des Schneidöls in Ihrer Maschine auslösen.

7.4.4 **Bohren mit Gewinde - Seite Eingriffsituation**

Die Eingriffsituation ist in 5 Gruppen aufgeteilt:

- Bohrarbeitsgang 1.
- 2. Werkzeugschäfte
- 3. Gewindearbeitsgang
- 4. Anschnittform
- Bearbeitungssituation und Gewindewerkzeugtyp 5.

1. Gruppe Bohrarbeitsgang

In der Auswahlliste Bohrwerkzeugtyp, werden die von speed&feed vorgeschlagene Werkzeuge bildlich angezeigt.

Allgemeine Bohrwerkzeuge ohne Anfasung für alle Bearbeitungsfälle.

Gewindewerkzeuge mit langem Anschnitt A, B können sich durch die Anschnittform in der Vorbohrung selbst zentrieren. Die Anschnittform A, B findet meistens beim

Gewindebohrerschälanschnitt und damit beim Durchgangsloch Verwendung. Späne werden nach vorne tranportiert. Die Anfasung falls erforderlich, wird mit einem Faswerkzeug oder einem normalen Vollstahlbohrer mit 90° Anschliff hergestellt.

Allgemeine Bohrwerkzeuge mit Anfasung.

Durch die Anfasung schneiden oder furchen alle Gewindewerkzeuge leichter im Anschnitt (Anschnittform A, B, C, E). Die häufigste Anwendung für diese Stufenwerkzeuge findet man beim Gewindeherstellen in Sacklöcher für Anflanschteile, die Stufenlänge ist entsprechend der Gewindedimmension ausgelegt.

Flachsenker kommen zum Einsatz, wenn zwei Teile durch eine Zentriermitnahme verschraubt werden um Torrsionskräfte zu übertragen.

2. Gruppe Werkzeugschäfte

In der Gruppe Werkzeugschäfte werden in zwei verschiedenen Karteiblättern Bohrwerkzeugschäfte und Gewindewerkzeugschäfte in einer Auswahlliste bildlich angezeigt. Die Auswahl eines Werkzeugschaftes dient als Selektionsparameter für das finden im elektronischen Katalog.

Karteiblett Bohrwerkzeugschäfte

Mögliche Schäfte für Vollstahlbohrer

Mögliche Schäfte für Wendeplattenwerkzeuge

Karteiblatt Gewindewerkzeuge

Mögliche Gewindewerkzeugschäfte

3 / 5 Gruppe Gewindearbeitsgang / Bearbeitungssituation und Gewindewerkzeugtyp

Entspechend der gewählten Bearbeitungssituation, stellt **speed&feed** dem Anwender die bestmöglichen Gewindewerkzeuge zur Verfügung. Mögliche Werkzeuge werden bildlich zur Situation angezeigt.

Gerade genutetes Gewindewerkzeug mit Schälanschnitt,

Späne müssen nach vorne tranportiert werden (Achtung auf Behinderung SH).

Bei der Auswahl der Dimmension wird von **speed&feed** eine Maßangabe in die Spalte **SH** (siehe <u>Seite Bearbeitungsfall</u>) als Standardwert vorgegeben, der den Spänestau verhindert. Der Standardwert kann überschrieben werden.

Achtung

Kleinere Werte verursachen einen möglichen Spänestau.

Gewindeformer

Ideales Werkzeug für Behinderungen jeglicher Art, da die Gewindeform durch Materialverdichtung und nicht durch schneiden (zerspanen) hergestellt wird.

Spiralgenuteter Gewindebohrer Spirale < 17°

Dieses Werkzeug wird verwendet wenn die Späne wegen einer Behinderung **SH** nach oben transportiert werden müssen. Die flache **Spirale < 17°** hat einen weiteren Vorteil bei einer Behinderung Vorne am Teil **SV**, da die Späne steil am Schaft nach oben geführt werden. Eine **Spirale > 17°** (Drallgenutete Gewindewerkzeuge haben in den meisten Fällen eine Spirale von > 25°) biegt den Span beim verlassen der Bohrung flach gegen die Behinderung, ein Spanwickler könnte so entstehen und zum Werkzeugbruch führen.

Spiralgenuteter Gewindebohrter Spiral > 17°

Drallgenutete Gewindebohrer(Spirale in den meisten Fällen > 25°) eignen sich besonders für die Bearbeitrung in Sacklöcher. Der Spänetranport wird aus der Bohrung herraus gefördert. Wenn die Vorbohrtiefe groß genung ist, oder Sackloch Gewinde mit Durchgangsbohrung wie bildlich dargestellt, kann die Anschnittform B eingesetzt werden, was auf jeden Fall eine Standweg Verlängerung bedeutet.

4. Gruppe Anschnittform

Entspechend dem Gewindebohrertyp, kann der Anwender die von **speed&feed** in einer Auswahlliste vorgegebenen Anschnittformen wählen.

A->5-6, B->4-5, C->2-3, E->1,5-2 Anzahl Gewindesteigungen im Anschnitt.

7.4.5 Bohren mit Gewinde - Seite Maschinenauswahl

Option Eingabedaten Maschinendaten

Nach Auswahl einer Maschine aus der Datenbank werden Leistungsdaten und Kosten den Schnittwertberechnungen zugrunde gelegt.

Siehe auch:

Maschinendaten

7.4.6 Bohren mit Gewinde - Seite Ausgabe Bohren

1. Zerspanungsparameter

Berechnungswerte die von **speed&feed** aus Versuchen, Modellen und Physikalischengesetzmäßigkeiten hergeleitet werden.

2. Standlänge/Standzeit/Standmenge/Maschineneingriffszeit

Berechnungswerte die für die Kalkulation der Teilekosten, Werkzeugkosten, sowie den Eingabewerten der Zerspanungssituation **ap,max**, **ae,max** Berechnungsweg an der Maschine.

3. Kraft/Moment/Leistung

Ausgabewerte für die Zerspanleistung, damit die richtige Maschine bei der Überprüfung ausgewählt werden kann.

Siehe auch:

Maschinendaten Übersicht über Berechnungswerte

7.4.7 Bohren mit Gewinde - Seite Ausgabe Gewinde

1. Zerspanungsparameter

Berechnungswerte die von **speed&feed** aus Versuchen, Modellen und Physikalischengesetzmäßigkeiten hergeleitet werden.

2. Standlänge/Standzeit/Standmenge/Maschineneingriffszeit

Berechnungswerte die für die Kalkulation der Teilekosten, Werkzeugkosten, sowie den Eingabewerten der Zerspanungssituation **ap,ges** und den Berechnungsweg an der Maschine.

3. Kraft/Moment/Leistung

Ausgabewerte für die Zerspanleistung, damit die richtige Maschine bei der Überprüfung ausgewählt werden kann.

Siehe auch:

<u>Maschinendaten</u> <u>Übersicht über Berechnungswerte</u>

7.4.8 Bohren mit Gewinde - Seite Werkzeugdaten

Ausgabe Bohren, Gewindebohren.

In der Liste der Werkzeugdaten werden die Ausgabewerte für das Vorbohren, sowie die Ausgabewerte für die Gewindeherstellung erzeugt und gespeichert.

In der Tabelle *Bohren* werden die teilespezifischen Daten gespeichert. Beim Löschen oder Zuordnen werden die Gewindeherstelldaten mit gelöscht oder selektiert. Zu einem späteren Zeitpunkt ist vorgesehen diese Daten in Form von zwei unabhänigen Ausgabewerten zu bearbeiten.

Siehe auch:

Bohren-Seite Werkzeugdaten

7.5 Verfahren Kalkulation Blechkonstruktion

Die Blechkalkulation basiert auf dem Prinzip der Zuschlagskalkulation.

Die Basis der Zuschlagskalkulation sind die **Materialeinzelkosten**, **Materialgemeinkosten**, **Fertigungseinzelkosten** und **Fertigungsgemeinkosten**.

In **speed&feed** sind die Fertigungskosten nicht von den direkten Fertigungszeiten abhängig, sondern die Kalkulation basiert auf *Berechnungsmodelle*.

- 1. *Einzelteile*, die als Laserkantteile spezifiziert sind. Kalkulationsbasis ist der Materialpreis, die Herstellmethode (Anzahl Arbeitsgänge usw.) und das Einsatzgewicht. (siehe *Einzelteile*)
- Zusammenbauteile, die aus unterschiedlichen Einzelteile wie Schweißen, Punktschweißen bzw. Schraubmontage zusammengefügt werden. Kalkulationsbasis sind die Anzahl der verbauten Einzelteile (keine Hardwareteile), das Gesamtgewicht und die zu beurteilende Schwierigkeit der Herstellung (Vorrichtungen, Unterbaugruppen usw.) (siehe Zusammenbauteile)

Einzelteile

Unterschiedliche Formen und Ausführungen der Auswahloberfläche, dienen als Modelle für den

Zeichnungsvergleich der zu kalkulierenden Teile und werden als Kalkulationsbasis verwendet. Bei der Auswahl der Modelle ist die Anzahl der Blechkantungen, die Platinengröße, das Teilegewicht und der Materialpreis die Kalkulationsbasis für die Zuschlagskalkulation.

Zusammenbauteile

Unterschiedliche *Formen und Ausführungen* der Auswahloberfläche, dienen als Modelle für den Zeichnungsvergleich der zu kalkulierenden Zusammenbauteile und werden als Kalkulationsbasis verwendet. Bei der Auswahl der Modelle ist die Anzahl der Einzelteile, die Beurteilung der Herstellungsschwierigkeit, das Teilegewicht und die am häufigsten verwendete Materialbasis die Kalkulationsbasis für die Zuschlagskalkulation.

7.5.1 Kalkulation Blechkonstruktion - Seite Ausgabe Kostenauflösung

Aufteilung der Fabrikkosten nach VDI 3221 Zuschlagskalkulation.

Die Kostenausgabe kann in drei Kostenblöcke aufgeteilt werden:

1. Kostenblock: Fertigungskosten Einzelteile (FEK)

Bei der Berechnung der **Lohnkosten**, werden Modelle herangezogen, die mit Bewertungsfaktoren in einer Datenbank abgelegt sind. Die Berechnung erfolgt im Vergleich der Materialgewichte, der Teilgröße, der Herstellmethode(Anzahl Arbeitsgänge usw.).

Anteilige Maschinen Kosten:

Laserkosten werden berechnet über die Konturlänge der Platine Länge, Breite, Anzahl Löcher oder Ausbrüche in der Platine. Die durchschnittliche Lasergeschwindigkeit, Einstechzeit bei Durchbrüchen, wird ermittelt über die *Materialdicke* und der *Materialauswahl* des Teiles. Ergebnis = Eingriffzeit multipliziert mit den Maschinenkosten führt zum Ergebnis der **Laserkosten.**

Kantkosten werden berechnet über die Berechnung der Hubzeit (mit Einbeziehung der

Materialdicke und der Materialauswahl des Teiles), Anzahl Kantungen, Zeiten zum Auflegen - bewegen der Teile in der Arbeitsstation und ablegen der Teile in Behältnisse. Ergebnis = Eingriffzeit multipliziert mit den Maschinenkosten führt zum Ergebnis der Kantkosten.

An den Grenzen der Modellberechnung kann es größere Abweichungen mit den ermittelten Maschinenkosten geben, die anteiligen Maschinenkosten geben Ihnen die Möglichkeit eine Korrektur bei den Herstellfaktoren (Lohnfaktor) vorzunehmen. Es ist beabsichtigt in einem späteren Update von **speed&feed** die berechneten Maschinenkosten als Kostenbasis in der Kalkulation zu verwenden.

1.1 Kostenblock: Fertigungskosten Zusammenbauteile (FEK)

Zusammenbauteile die aus unterschiedlichen Einzelteile, wie Schweißen, Punktschweißen bzw. Schraubmontage zusammen gefügt werden. Kalkulationsbasis sind die Anzahl der verbauten Einzelteile (keine Hardwareteile), das Gesamtgewicht und die zu beurteilende Schwierigkeit der Herstellung (Vorrichtungen, Unterbaugruppen usw.).

Bei der Berechnung der **Lohnkosten**, werden Modelle herangezogen, die mit Bewertungsfaktoren in einer Datenbank abgelegt sind.

2. Kostenblock: Herstellkosten1 (HK1)

Kosten Oberfläche

Diese werden berechnet an hand vom Gewicht, dem Volumen, und dem Oberflächenanteil des Teiles.

Fertigungskosten

Diese sind das Ergebnis aus Kostenblock1.

Verwaltungskosten

Diese sind die Aufschläge auf die Fertigungskosten und werden aus der Herstellereingabe berechnet. Default sind 3,5 % eingestellt, können je nach Kostenstruktur der Firma überschrieben werden.

Auftragspauschale

Die Auftragspauschale errechnet sich aus dem Mindest Umsatzsvolumen aus einem Auftrag, den eine Firma je nach Kostenstruktur braucht. Wird beispielsweise eine Losgröße von 3 Teilen abgearbeitet, dessen Umsatzvolumen jedoch nur 6,00 EUR als Kalkulationswert errechnet wird, die Firma braucht um seine Administrativenkosten zu decken jedoch einen Mindestauftragswert von 80,00 EUR, so wird den Teilen eine Kostenpauschale auferlegt.

Mindestauftragsvolume = 80,00 EUR Auftragswert = 6,00 EUR Anzahl Teile = 3 Stck

Auftragspauschale = (Mindestauftragsvolume - Auftragswert) / Anzahl Teile

Herstellkosten1

Dies ist die Summe der Kosten, der Verwaltungskosten und der Auftragspauschale.

3. Kostenblock: Herstellkosten 2 oder Fabrikkosten (HK2)

Herstellkosten1

Dies ist das Ergebnis aus Kostenblock2.

Vertriebskosten

Dies sind die Aufschläge auf die Herstellkosten1 und werden aus der Herstellereingabe berechnet. Standardmäßig sind 12 % eingestellt, kann aber je nach Kostenstruktur der Firma überschrieben werden.

Gewinn

Dies sind Aufschläge auf die Herstellkosten1 und werden aus der Herstellereingabe (Kalkulationszuschlag) berechnet. Standardmäßig sind 5 % eingestellt, kann aber je nach Kostenstruktur der Firma überschrieben werden.

7.5.2 Kalkulation Blechkonstruktion - Seite Bearbeitungsfall

Gruppe Platinen / Raumgröße

Länge L

Die *Länge L* des Blechteils wird in Millimeter angegeben. Bei der Einzelteilangabe ist die Länge L die Platinenlänge. Je nach ausgewähltem Bearbeitungsfall können Sie anhand des dazugehörigen Bildes, die Lage der *Länge L* am Blechteil ersehen.

Breite B

Die *Breite B* des Blechteils wird in Millimeter angegeben. Bei der Einzelteilangabe ist die Breite B die Platinenbreite. Je nach ausgewähltem Bearbeitungsfall können Sie anhand des dazugehörigen Bildes, die Lage der *Breite B* am Blechteil ersehen.

Tiefe T

Die *Tiefe T* des Blechteils wird in Millimeter angegeben. Je nach ausgewähltem Bearbeitungsfall können Sie anhand des dazugehörigen Bildes, die Lage der *Tiefe T* am Blechteil ersehen.

Materialstärke S

Die *Materialstärke S* des Blechteils wird in Millimeter angegeben. Je nach ausgewähltem Bearbeitungsfall können Sie anhand des dazugehörigen Bildes, die Lage der Materialstärke S am Blechteil ersehen.

Beachten Sie hierzu noch folgenden Hinweis.

Gewichtsausgabe G

Die *Gewichtsausgabe G* des Blechteils wird in kg angegeben und wird bei einer Eingabe von *Länge*, *Breite* oder *Materialstäke* neu berechnet. Der neue Wert überschreibt den aktuellen Wert im Eingabefeld *Gewichtsausgabe*. Sie können jedoch den Wert der *Gewichtsausgabe* jederzeit manuell überschreiben.

Beachten Sie hierzu folgenden Hinweis.

Gruppe Material

Material

Über die Schaltfläche Material... können Sie ein Material auswählen.

Im Feld *Material* und *Stoffnummer* werden das aktuelle Material und die entsprechende Stoffnummer angezeigt.

Materialkosten / 1000 kg

Die *Materialkosten* des Blechteils werden in Euro pro 1000/kg angegeben und werden bei einer neuen <u>Materialauswahl</u> neu berechnet. Der neue Wert überschreibt den aktuellen Wert im Eingabefeld *Materialkosten / 1000 kg*. Sie können den Wert der *Materialkosten* jederzeit manuell überschreiben.

Bild Importieren

Ist eine elektronische Zeichnung vorhanden, so kann Diese zur Kostenkalkulation für das Teil aufgerufen werden (keine automatische Geometrieübernahme). Siehe auch <u>Kostendaten</u>.

Bild vergrößern

Zoomfunktion zur besseren Betrachtung der Zeichnung oder des Bildes.

Bild löschen

Zeichnung oder Bild wird aus der Ansicht und in der Zwischenablage entfernt.

Siehe auch

Material auswählen Kostendaten

7.5.2.1 Hinweis zur Gewichtsausgabe G

Bearbeitungsfall Einzelteile:

In diesem Fall erfolgt die Berechnung für das Gewicht in Abhängigkeit von L, B, + S, (wird automatisch angezeigt). Der Wert in der Spalte Gewicht, kann auch Manuell überschrieben werden.

Bearbeitungsfall Zusammenbauteile:

Der angezeigte Wert in der Spalte Gewicht ist das Resultat von der Eingabe L, B, + S, er **entspricht nicht dem tatsächlichen** Gewicht des Zusammenbauteils. Das Gewicht wird aus der Zeichnung entnommen, ein Prototypteil ist zu wiegen, oder das Zusammenbauteil ist Manuell zu berechnen. Der **ermittelte Wert** wird Manuell in der Zeile Gewicht eingetragen.

7.5.2.2 Hinweis zur Materialstärke S

\textit{Bearbeitungsfall Einzelteile:}

In diesem Fall ist die Materialstärke "S" Berechnungsgrundlage für die Volumen und Gewichtsberechnung sowie der weiteren Bearbeitungsproblematik

Bearbeitungsfall Zusammenbauteile:

In diesem Fall ist eine durchschnittliche Materialstärke "S" für das am häufigsten eingesetzte Material anzugeben, um damit den Materialpreis zu bestimmen.

7.5.3 Kalkulation Blechkonstruktion - Seite Eingabe Herstellerwerte

Auf der Seite *Eingabe Herstellerwerte* werden Fabrik spezifische Werte vorgegeben der zur Kostenfindung dienen.

Verwaltungskosten

Prozentualer Standardwert, der nach belieben überschrieben werden kann.

Vertriebskosten

Prozentualer Standardwert, der nach belieben überschrieben werden kann.

Kalkulationszuschlag

Prozentualer Standardwert, der nach belieben überschrieben werden kann. Üblicherweise, wird unter diesem Zuschlag der Gewinn berechnet.

Auftragspauschale

Die Auftragspauschale dient zur Administrativen Kostendeckung bei geringem Auftragsvolumen.

Zukaufteile / Hilfsstoffe

Alle Kosten die im direkten Zusammenhang mit der Teileherstellung stehen (Hardwareteile, externe Arbeitsgänge usw.).

Rüstzeit

Alle Zeiten die zum Einrichten des Arbeitsplatzes benötigt werden (Auf- und Abbauen von Vorrichtungen, Programme einlesen, Werkzeugwechsel usw.).

Losgröße

Die Losgröße wird an Hand der Jahresstückzahl als Defaultwert vorgegeben, kann aber Überschrieben werden. Bei Einbeziehung der Rüstzeiten und der Auftragspauschale spielt die Losgröße eine Entscheidende Rolle für die Kostenfindung. Müssen Investitionskosten für Vorrichtungen, Werkzeuge oder sonstige einmalige Aufwendungen in den Teilepreis einbezogen werden, sollten diese mit den zu erwarteten Jahresstückzahlen bis maximal 5 Jahre verrechnet werden (übliche Investitionsplanung).

Jahresstückzahl

Auswahlmöglichkeit für die Losgrößenberechnung.

Maschinenstundensatz für Lasermaschine

Standardwert ist mit 120,00 EUR angegeben, kann aber vom Anwender überschrieben werden.

Maschinenstundensatz Kantmaschine

Standardwert ist mit 55,00 EUR angegeben, kann aber vom Anwender überschrieben werden.

Gewicht

Wurde aus den vorhergehenden Eingaben berechnet oder übernommen.

Material preis

Wurde aus den vorhergehenden Eingaben berechnet oder übernommen.

Abfall / Verschnitt

Je nach Teileform kann der prozentuale Standardwert überschrieben werden. Er dient zur Kostenermittlung. Der Abfall oder Verschnitt kann bei Laserschachtelprogrammen relativ gering bewertet werden.

Materialgemeinkosten

Die Materialgemeinkosten sind prozentuale Standardwerte und können Überschrieben werden (üblich sind beispielsweise 8,5%).

West / Ost Europa

Auswahl je nach Region möglich. Wird West Europa angewählt, so werden Faktoren aus der Datenbank für eine Modellberechnung herangezogen. Wird Ost Europa angewählt, so wird ein Standardwert vorgegeben, dem keinerlei Berechnungsbasis zugrunde liegt. Dieser kann überschrieben werden.

Zum Kostenvergleich nach westeuropäischen Maßstäben, kann anteilsmäßig der Westfaktor der

sichtbar ist eingesetzt werden. Voraussetzung ist eine entsprechende Kenntnis der entsprechenden osteuropäischen Verhältnisse.

Lohnkostenfaktor berechnet

Standardmäßig ist die Auswahl auf *Westeuropa* und berechnet eingestellt. Alle Faktoren die zur Herstellung der Teile in den Datenbanken hinterlegt sind, beinhalten eine Herstellmethode nach westlicher Fertigung. Die Standardwerte können mit der Auswahl *Lohnkostenfaktor manuell* unterdrückt werden.

Lonkostenfaktor manuell

Wird in der *Ausgabe Kostenfindung* festgestellt, das die Addition der berechneten Maschinenkosten Laser - Kantkosten, eine Abweichung der Kostenaddition Lohn-Lohngemeinkosten aufzeigt, kann durch die Auswahl Lohnfaktor manuell eine entsprechende Korrektur der Lohnkosten vorgenommen werden. In den Lohn und Lohngemeinkosten sind die Maschineneinsatzkosten enthalten.

Lohngemeinkostenfaktor

Prozentualer Standardwert, der aber nach belieben überschrieben werden kann.

7.5.4 Kalkulation Blechkonstruktion - Seite Eingabe Teilebeschreibung

Eingabeseite komplett

Gruppe Herstellung des Einzelteiles

Anzahl der Arbeitsgänge

Es stehen 3 Ausführungen als Modell zu Verfügung, jedem Modell werden entsprechende Faktoren zur Kostenbestimmung aus einer Datenbank zugeordnet.

- 1. Arbeitsgang beinhaltet die Herstellung der Platine
- 2. Arbeitsgang beinhaltet erzegen der Platine, Kanten gegen Anschlag vorne und hinten in einer Station
- 3. Arbeitsgang beinhaltet erzeugen einer Platine, Kanten gegen Anschlag vorne und hinten, benutzen weiterer Stationen, weiteres kanten bzw. Vor und zudrücken einer Teilkante.

Information zur Materialdicke der Einzelteile

Nach Eingabe der Materialstärke auf der Seite Bearbeitunsdall, erscheinen als Inifo 4 Materialbereiche, die nur zur Auswahl von Faktoren dienen.

Anzahl Löcher, Lochdurchmesser, Konturlänge und Anzahl Kontur

Es stehen 3 Unterschiedliche Lochdurchmesser/Innenkontur und Anzahl Löcher als Eingabe zur Verfügung. Die Innenkontur gibt Ihnen die Möglichkeit nicht symetrische Eingaben zu machen. Sollten weitere der unterschiedlichen Lochdurchmesser gebraucht werden, kann über die Eingabe von Lochdurchmesser und Anzahl Löcher die Umfangslänge manupoliert. Das Programm berechnet die Umfangslänge der Durchmesser um eine Laserzeit zu ermitteln, mit der Anzahl Löcher werden die Anzahl Lasereinstichzeiten hinzu addiert.

Gruppe Koplexität der Zusammenbautele

einfach

Baugruppen ohne Vorrichtungen, Einzelteile können bei der Herstellung mit Spannzangen fixiert werden.

mittel.

Baugruppen mit einfachen Einlegevorrichtungen und Fixierstiften.

schwierig

Baugruppen mit Kompakten Vorrichtungen, die Vorrichtungen und die Methode erzeugen die

Genauigkeit der Baugruppe.

komplex,

Baugruppen mit Kompakten Vorrichtungen, Einbeziehung von Unterbaugruppen, die Vorrichtungen und die Methode erzeugen die Genauigkeit der Baugruppe.

Über die Auswahl der 4 Bereiche des Schwierigkeitsgrates in der Fertigung, dem Gewicht, dem Materialeinsatz, und der Zuweisung des Auswahlmodells, werden Faktoren zur Kostenbestimmung aus einer Datenbank zugeordnet.

Gruppe Oberlächenbeschaffenheit

An Hand der 6 Auswahlmöglichkeiten werden den Teilen die Kosten zugeordnet.

Ohne Oberfläche

Keine Kostenzuordnung.

Pulverlack A

Teile laufen durch eine Anlage mit automatischer Beschichtung.

Pulverlack_HA

Teile laufen durch eine Anlage mit automatischer Beschichtung Schattenseiten müssen manuell nachbeschichtet werden.

Grund und Decklack

Teile erhalten Grund und Decklack.

Verzinkt Trommelware

Kleine Teile (Schüttgut), keine Flachen Teile (Klebeneigung).

Verzinkt Aufhängen

Teile die sich von Ihrer Größe oder Klebeneigung nicht als Trommelware eignen.

7.5.5 Kalkulation Blechkonstruktion - Seite Kostendaten

Kostendaten abspeichern, selektieren und ausdrucken.

<u>Aktuelle Daten</u> Teilenummer, Teilebeschreibbung und Kostenausgabe werden in der Datenbank abgespeichert

Aktuelle Daten in der Tabelle und Datenbank abspeichern

Selektierte Daten aus der Tabelle und der Datenbank löschen.

Druckvorschau der Selektierten Daten und ausdrucken der Daten.

7.5.5.1 Teiledaten Blechkonstruktion

Teiledaten in aktueller Liste abspeichern.

Aktuelle Daten in Liste Speichern und zuordnen der Teile Daten.

7.6 Übersicht über Berechnungswerte

Berechnugsformel Drehen

siehe Drehen Ra, Rt, Rz

siehe <u>Drehen Seite Ausgabe</u> siehe <u>Drehen Seite Eingabe</u>

Berechnugsformel Fräsen

siehe Fräsen Seite Ausgabe

Berechnugsformel Bohren

siehe Bohren Seite Ausgabe

Berechnugsformel Bohren mit Gewinde

siehe Bohren mit Gewinde Seite Ausgabe

7.6.1 Übersicht - Baumnavigation

7.6.2 Übersicht - Tabellenansicht

7.7 Teileverwaltung

Unter dem Menüpunkt *Teilverwaltung* stehen Ihnen derzeit drei Auswahlmöglichkeiten zu Verfügung:

Teil...

Mit dieser Auswahl werden neue Teile in die Datenbank hinzugefügt, bestehende Teile geändert, oder Teile gelöscht.

Siehe auch:

Teil bearbeiten

Teil suchen und bearbeiten...

Mit dieser Auswahl können verschiedene Selektionen zum Finden und Bearbeiten von Firmen Kennung, Teilen, Maschinen und Material ausgeführt werden.

Siehe auch:

Teil suchen und bearbeiten

Arbeitgänge / Sequenzen erstellen

Mit dieser Auswahl werden dem ausgewählten Teil die Arbeitsgänge und Sequenzen hinzugefügt. Es können aber auch Änderungen innerhalb eines bereits bestehenden Teils vorgenommen werden.

Siehe auch:

Arbeitsgänge und Sequenzen bearbeiten

7.7.1 Teil bearbeiten

Im Fenster *Verwaltung Teile* werden alle in der **speed&feed** Datenbank abgelegten Teile angezeigt. Ein Teil hat im Wesentlichen folgende Eigenschaften:

- Teilnummer
- Kennung
- Material
- Materialnummer
- Beschreibung

Tabelle

Bild

In der Bildfläche wird das jeweils zu dem Teil gehörende Bild angezeigt. Durch einen Doppelklick mit der linken Maustaste auf der Bildfläche wird der Dialog *Bild vergrößern* aufgerufen.

Hinzufügen

Hinzufügen eines neuen Teils in die Datenbank. Nach dem Drücken der Schaltfläche wird das Fenster <u>Teildaten bearbeiten</u> angezeigt.

Ändern

Ändern der Eigenschaften eines bestehenden Teils. Nach dem Drücken der Schaltfläche wird das Fenster Teildaten bearbeiten mit den aktuellen Teildaten angezeigt.

Löschen

Durch das Drücken dieser Schaltfläche wird ein Teil in der Datenbank gelöscht werden. Das Löschen des Teils müssen Sie in einem weiteren Fenster mit Ja bestätigen. Dabei werden zwei Optionen angeboten:

- Verknüpfte Berechnungsdatensätze löschen
- 2. Verknüpfte Berechnungsdatensätze NICHT löschen

Bei der 1. Option werden alle Arbeitsgänge, Sequenzen und der mit einer Sequenz verknüpfte Berechnungsdatensatz gelöscht.

Bei der 2. Option werden nur alle Arbeitsgänge und Sequenzen gelöscht. Der jeweils mit einer Sequenz verknüpfte Berechnungsdatensatz bleibt in der Datenbank erhalten und kann zu einem späteren Zeitpunkt wieder einem bestehenden <u>Teil zugeordnet</u> werden.

Hinweis

Derzeit kann immer nur ein Teildatensatz ausgewählt werden. Das Markieren und Löschen von mehreren Datensätzen ist nicht möglich!

Druckvorschau

Druckvorschau des aktuell in der Teilliste ausgewählten Teiles. Nach dem Drücken der Schaltfläche werden alle Teildaten inklusive des eventuell vorhandenen Bildes in einem <u>Druckvorschaufenster</u> angezeigt. Von dort können die Daten über einen vorhandenen Drucker ausgedruckt werden.

Hinweis

Derzeit kann immer nur ein Teildatensatz ausgewählt werden. Die Voransicht von mehreren

Arbeiten mit speed & feed

Datensätzen ist nicht möglich!

Daten drucken

Direktes ausdrucken des aktuell in der Teilliste ausgewählten Teils. Nach dem Drücken der Schaltfläche wird das jeweilige Druckerauswahlfenster des Systems angezeigt.

Hinweis

Derzeit kann immer nur ein Teildatensatz ausgewählt werden. Das Markieren und Ausdrucken von mehreren Datensätzen ist nicht möglich!

Duplizieren

Durch das Drücken dieser Schaltfläche wird ein Teil in der Datenbank dupliziert werden. Das Duplizieren des Teils müssen Sie in einem <u>weiteren Fenster</u> bestätigen. Dabei werden drei Optionen angeboten:

- 1. Teil kopieren
- 2. Teil inklusive Arbeitsgänge kopieren
- 3. Teil inklusive Arbeitsgänge und Sequenzen kopieren

Bei der 1. Option wird nur das Teil **ohne** Arbeitsgänge und Sequenzen dupliziert.

Bei der 2. Option wird das Teil inklusive der Arbeitsgänge aber ohne die Sequenzen dupliziert.

Bei der 3. Option wird das komplette Teil inklusive der Arbeitsgäng und der Sequenzen dupliziert.

Grundsätzlich werden beim Duplizieren auch die Bilder und die Berechnungsdaten, die mit den Squenzen verbunden sind, dupliziert.

Hinweis

Es kann immer nur ein Teildatensatz ausgewählt werden. Das Markieren und Duplizieren von mehreren Datensätzen ist nicht möglich!

Hilfe

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Siehe auch:

Teildaten bearbeiten
Löschoptionen
Arbeitsgänge und Sequenzen bearbeiten
Berechnete Daten Sequenzen zuordnen
Teilnummer festlegen
Druckvorschau

7.7.1.1 Teildaten bearbeiten

Hinzufügen und anlegen eines neuen Teils

Teilenummer

Zeichnungsnummer oder Ident Nummer des Teiles.

Kennung

Kunden Nummer, Kundenname usw..

Bild importieren

Teilezeichnung aus Datenfile der Teile Nummer zuordnen.

Material

Aus der Materialliste (siehe <u>Materialauswahl</u>) der Teile Nummer zuordnen.

Leeres Teile Formular:

Angelegtes Teile Formular:

Ändern bestehendes Teil

Ein bestehendes Teil in der Liste durch anklicken markieren, danach auf Ändern drücken. Das selektierte Teil erscheint in der Maske Teiledaten. Teiledaten können nun geändert werden.

Löschen Teiledaten

Bestehendes Teil in Liste makieren durch anklicken, danach auf Löschen drücken, es erscheint eine Abfrage ob das Teil wirklich gelöscht werden soll, default mäßig werden verknüpfte Datensätze nicht gelöscht, dies bedeutet, die Berechnungsdatensätze der Werkzeuge bleiben erhalten.

7.7.1.2 Teilnumer festlegen

Der Dialog *Teilenummer festlegen* dient zur Eingabe einer neuen Teilenummer beim Duplizieren eines bereits vorhandenen Teils. Das Duplizieren eines Teils kann im Dialog <u>Teile verwalten</u> vorgenommen werden.

Linke Auswahlliste

Die linke Auswahliste enthält alle bisher vergebenen Teilenummern.

PFEIL-Schaltfläche

Beim Drücken der Pfeil-Schaltfläche wird der aktuell angezeigte Wert aus der linken Auswahlliste in das rechte Eingabefeld übernommen.

Rechtes Eingabefeld (neue Teilenummer)

In das rechte Eingabefeld können Sie die neue Teilenummer eingeben oder initial aus der linken Auswahlliste übernehmen (siehe PFEIL-Schaltfläche) und anpassen.

ΟK

Durch das Drücken der Schaltfläche OK wird das gewählte Teil in der Datenbank dupliziert.

Folgende Optionen sind möglich:

- 1. Teil kopieren
- 2. Teil inklusive Arbeitsgänge kopieren
- 3. Teil inklusive Arbeitsgänge und Sequenzen kopieren

Bei der 1. Option wird nur das Teil ohne Arbeitsgänge und Sequenzen dupliziert.

Bei der 2. Option wird das Teil inklusive der Arbeitsgänge aber ohne die Sequenzen dupliziert.

Bei der 3. Option wird das komplette Teil inklusive der Arbeitsgäng und der Sequenzen dupliziert.

Grundsätzlich werden beim Duplizieren auch die Bilder und die Berechnungsdaten, die mit den Squenzen verbunden sind, dupliziert.

Hinweis:

Falls die neue Teilenummer bereits existiert, wird eine entsprechende Fehlermeldung angezeigt. Das Teil wird nicht dupliziert und der Dialog wird weiterhin angezeigt.

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Abbrechen

Nach dem Drücken der Schaltfläche *Abbrechen* wird der Dialog geschlossen. Die Einstellungen werden nicht übernommen und das Teil wird nicht dupliziert.

Siehe auch:

Teil bearbeiten

7.7.2 Teil suchen und bearbeiten

Unter dem Menüpunkt Teileverwaltung finden Sie die den Untermenüpunkt Teil suchen und bearbeiten....

Diese Auswahl unterstützt Sie bei der Suche eines bestimmten Auswahlmerkmals.

1. Firmenkennung, 2. Teilenummer, 3. Maschine, 4. Materilnummer, 5. Materialbzeichnung

Wird kein Merkmal angegeben, so erfolgt nach Suche starten eine Ausgabe aller Daten aus der Teiledatenbank.

Die Suche erfolgt mit einer Eingabe in die leere Auswahlliste, oder nach Auswahl aus der aufgeklappten Liste. Mit dem Klick auf die Ikon's, werden alle entsprechenden Datenbankinformationen angezeigt.

Beispiel Maschine 003:

Nach erfolgreicher Suche einer Teilenummer (Krummenauer1), wird die komplette Stückliste mit der Arbeitsfolge aufgelistet.

7.7.2.1 Druckoptionen

Siehe auch:

Teil suchen und bearbeiten

7.7.3 Arbeitsgänge und Sequenzen bearbeiten

1. Schaltfläche "Teil auswählen" anklicken

2. Teil in der Teileliste makieren und mit OK bestätigen.

3. speed&feed zeigt Ihnen das ausgewählte Teil mit der kompletten Kalkulationsstruktur

Sie haben nun die möglichkeit Änderungen in der Struktur der Arbeitsgänge und Sequenzen vorzunehmen.

Siehe auch:

Teil auswählen

Arbeitsgang bearbeiten

Sequenz bearbeiten

Berechnete Daten Sequenzen zuordnen

Kalkulationsdetails

Manuelle Kalkulationsdetails

Löschoptionen

Arbeitsgangnummer festlegen

Sequenznummer festlegen

145

7.7.3.1 Teil auswählen

- 1. Schaltfläche "Teil auswählen" anklicken
- 2. Teil in der Teileliste makieren und mit OK bestätigen.

7.7.3.2 Arbeitsgang bearbeiten

1 Arbeitsgänge bearbeiten

1. Hinzufügen neuen Arbeitsgang, 2. Bearbeiten vorhandenen Arbeitsgang, 3. Löchen Arbeitsgang.

Durch anklicken der Schaltfläche Hinzufügen, erhalten Sie eine leere Maske für einen neuen Arbeitsgang zu beschreiben.

1. Hinzufügen neuen Arbeitsgang

Die Maske Arbeitsgangdaten besteht aus folgenden Feldern.

1. Arbeitsgangnummer, ist ein numerisches Feld.

Wählen Sie beim Anlegen eine Zahlenreihe, bei der Sie die Möglichkeit haben einen weiteren Arbeitsgang zwischen zwei angelegten Arbeitsgängen hinzuzufügen.

<u>Beispiel:</u> Arbeitsgang 100 und 200 besteht bereits, Sie können nun bei Änderungen der Teile oder um Ihren Prozessablauf besser zu strukturieren ein Arbeitsgang mit der Nummer 150 dazwischen legen.

- 2. Beschreibung, wählen Sie eine Beschreibung bei der Sie einen eindeutigen Arbeitsablauf deffinieren.
- 3. Zeitfelder für die Kalkulation, mit diesen Angaben werden alle Zeiten erfasst bei denen die Maschine auf Start wartet. Wichtig beim Anlegen der Rüstzeiten sind die NC Programme, das anfertigen der Musterteile und die Qualitätsprüfung der Teile mit zu berücksichtigen. Die Zeitkosten dafür werden mit der Maschinenzeit berechnet und anteilmässig mit der Auftragsgröße den Teilekosten zugefügt.

Die Angabe der Losgröße ist Informativ und wird bei der Zusammenfassung in den "Manuellen

Kalkulationsdetails" nicht berücksichtigt. Sie ist wichtig um eine Teilevorfertigung zu steuern.

- <u>4. Maschine verwenden</u>, mit der Auswahl der Maschine werden die Kosten für das Teil festgelegt. siehe Maschinendaten
- <u>5. Bild oder Zeichnung der Spannvorrichtung</u>, hier importieren Sie aus Ihrer Datenfile ein Bild Ihrer Spannsituation oder die Zeichnung der Spannvorrichtung. Sie können in der Graphik mit einem Bildbearbeitungsprogramm die maßlichen Details der Vorichtung auf dem Maschinentisch und der Teilanschlagposition hinterlegen. Eine weitere Möglichkeit der Datenarchevierung wäre zum Beispiel der Eintrag der Lagerpossition oder die Zeit für einen Vorrichtungsumbau.
- <u>6. Lohnstrukturkosten</u>, in dieser Option haben Sie die Möglichkeit Unterschiedliche Lohnfaktoren den allgemeinen Maschinenkosten hinzuzufügen. Im Normalfall sind in den Maschinenkosten Investkosten, Service-, Platz-, Lohnkosten usw... enthalten. Sie können sich mit dieser Option eine Maschine anlegen bei der Sie die Lohnkosten eines Facharbeiters ausklammern und nur Ihre Investkosten einbeziehen (Nettokosten), oder Sie haben eine Maschine, die schon komplett abgeschrieben ist und neu bewertet wurde.

Durch die Auswahl in der Auswahlliste fügen Sie den Nettomaschinenkosten den von Ihnen bestimmten Lohnanteil hinzu. Wählen Sie Maschnine, so werden nur die Kosten aus der Maschinendatenbank als Kostenfaktor berechnet (Netto oder Brutto). siehe Lohnkosten bearbeiten

2. Bearbeiten vorhandenen Arbeitsgang

Bei der Auswahl bearbeiten vorhandenen Arbeitsgang können Sie wie vor beschrieben Ihre Arbeitsgangbeschreibung, Zeitfaktoren, Maschinendaten, Bilddaten und Lohnstrukturkosten ändern.

Die Arbeitsgangnummer kann nicht geändert werden.

3. Löschen Arbeitsgang

Nach anklicken der Auswahlliste werden Sle gefragt, *Verknüpfte Berechnungsdatensätze löschen*, oder *Verknüpfte Berechnungsdatensätze Nicht löschen*. Mit dem Radiobotten können Sie entscheiden ob Sie die anhängenden Werkzeuginformationen löschen oder in der Datenbank behalten wollen.

7.7.3.2.1 Lohnstrukturkosten bearbeiten (Übersicht)

In diesem Fenster haben Sie die Möglichkeit Ihre Lohnstrukturkosten einzugeben.

Wie unter Punkt 6 bei Arbeitsgang hinzufügen beschrieben. siehe Arbeitsgang bearbeiten

Neu.

Siehe Lohnstrukturkosten bearbeiten.

Löschen

Wenn Sie eine Kostenzeile makiert haben und die Schaltfläche *Löschen* drücken, erscheint folgende Meldung:

Mit Ja ist die Zeile aus der Lohnstrukturtabelle gelöscht. Mit Nein wird das Löschen abgebrochen.

Bearbeiten

Siehe Lohnstrukturkosten bearbeiten.

149

OK

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Abbrechen

Siehe auch:

Lohnstrukturkosten bearbeiten

7.7.3.2.1.1 Lohnstrukturkosten bearbeiten

In diesem Fenster können Sie die Kosten oder die Bezeichnungen ändern.

OK

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Abbrechen

Siehe auch:

Lohnstrukturkosten bearbeiten (Übersicht)

7.7.3.3 Sequenz bearbeiten

- 2 Sequenzen bearbeiten
- 1. Hinzufügen neue Sequenz, 2. Bearbeiten Vorhandene Sequenz, 3. Löschen Sequenz

Siehe auch:

Sequenz hinzufügen

7.7.3.3.1 Sequenz erstellen

Sequenz neu erstellen.

Die Bezeichnung Sequenz, regelt die Werkzeugposition in einem Arbeitsgang. Durch die Nummerierung werden die methodischen Abläufe in der Teilestückliste strukturiert.

1. -> TeileNummer, 2. -> Arbeitsgang, 3. Sequenz siehe (Teil suchen und bearbeiten) Pos 2

Eine Sequenz kann erst erstellt werden, wenn zuvor das Teil und der Arbeitsgang angelegt ist.

Nach der Wahl Sequenz hinzufügen erscheint ein leeres Menuefeld Sequenz, dieses besteht aus 7 Merkmalfeldern:

<u>1. Sequenznummer</u>, ist ein numerisches Feld. Wählen Sie beim Anlegen eine Zahlenreihe, bei der Sie die Möglichkeit haben eine weitere Sequenz zwischen zwei angelegten Seqenzen hinzuzufügen.

Beispiel: Sequenznummer 10 und 20 besteht bereits, Sie können nun bei Änderungen der Teile oder um

Ihren Prozessablauf besser zu strukturieren eine Seguenz mit der Nummer 15 dazwischen legen.

- <u>2. Werkzeugeingriffsbeschreibung</u>, wählen Sie eine Beschreibung bei der Sie einen eindeutigen methodischen Werkzeueinsatz beschreiben.
- 3. Bearbeitungsverfahren, in dieser Baumstruktur wählen Sie Ihr Bearbeitungsverfahren.
- 4. Eingriffsergebnis, Rückgabe der Berechnungsergebnisse aus den Bearbeitungsverfahren.
- <u>5. Wiederhohlungen bei gleichen Eingriffszüglen,</u> in der Auswahlliste können Sie die Eigriffswiederholung hochrechnen.
- <u>6.Nebenzeiteingabe</u>, Die Nebenzeiteingabe faßt alle Nebenzeiten zusammen, die Manuell eingegeben wurden (siehe <u>Nebenzeit</u>)
- <u>7. Werkzeugbild</u>, hier importieren Sie das Bild des Einsatzwerkzeuges aus einer Datenfile. Sie können in der Graphik mit einem Bildbearbeitungsprogramm die maßlichen Details des Werkzeuges, Einstellparameter hinterlegen. Eine weitere Möglichkeit der Datenarchevierung wäre zum Beispiel der Eintrag der Lagerpossition oder die Zeit für einen Werkzeugumbau.

7.7.3.3.2 Sequenz hizufügen

Teilauswählen aus der Teiledatenbank

Sequenz Nummer hinzufügen, Beschreibung der Bearbeitung und Bearbeitunssituation auswählen.

Auswahl der Bearbeitungsfälle Geometriedaten in Bearbeitungsfall angeben:

Siehe auch:

Fräsen - Seite Berarbeitungsfall

<u>Drehen - Seite Eingabe (allgemein)</u>

Bohren - Seite Berarbeitungsfall

Bohren mit Gewinde - Seite Bearbeitungsfall

Werkzeug in der Eingriffssituation auswählen:

Siehe auch:

Fräsen - Seite Eingriffsituation

Drehen - Seite Eingabe (allgemein)

Bohren - Seite Eingriffsituation

Bohren mit Gewinde - Seite Eingriffsituation

Geometriedaten des Werkzeuges, Schneidstoff, Stabilitätsbedingungen und Kühlung auf Eingabeseite bestätigen, oder neu eintragen.

Siehe auch:

Fräsen - Seite Eingabe

Drehen - Seite Eingabe (allgemein)

Bohren - Seite Eingabe

Bohren mit Gewinde - Seite Eingabe

Ausgabedaten in Kalkulation Übernehmen:

Nebenzeiteingabe für die Werkzeugverfahrwege, Werkzeugbild zuordnen und bestätigen.

siehe Nebenzeit

Sequenz mit den Berechnungsdaten an den Arbeitgang und Kosten der Teiledatenbank zugeordnet.

7.7.3.3.3 Nebenzeit

Die **Nebenzeit für die Maschinenverfahrzeit**, ist die Zeit, bei dem die Maschine mit einem Werkzeug, von einer zur nächsten Eingriffsituation vefährt.

Die **Nebenzeit für die Tischdrehzeit,** ist die Zeit, bei der die Maschine vom Teil zurückfährt und wartet bis der Maschinentisch in die Neue Position gedreht wurde.

Die **Nebenzeit für die Werkzeuganfahrzeit,** ist die Zeit, welche die Maschine von der Werkzeugwechselposition bis zur 1. Werkzeugeingriffsituation benötigt.

Alle vorgenannten Zeiten sind von der Maschinengröße (Trägheit) und deren Eilganggeschwindigkeit abhängig. Die Zeitberechnung kann jedoch nicht über die Geschwindigkeit berechnet werden, da nur ab einer bestimmten Wegstrecke die volle Eilganggeschwindigkeit erreicht und zur Berechnung herangezogen werden kann.

OK

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Abbrechen

Siehe auch:

Maschinendaten

7.7.3.4 Berechnete Daten Sequenzen zuordnen

Datensätze Teilen zuordnen

speed&feed bietet Ihnen die Möglichkeit aus den Bearbeitungsverfahren nicht zugeordnete Einzelwerte aus einer abgespeicherten Schnittwertoptimierung einer Teilenummer zuzuordnen.

Achten Sie darauf dass die Bearbeitung mit dem gleichen Material, welches der Teilenummer zugeordnet wurde erfolgte. Die Datenzeile makieren und die Schaltfläche "Selektierte Daten an Teile übergeben" drücken.

Das Menuefeld Teilauswählen wird geöffnet siehe Arbeitsgänge und Sequenzen bearbeiten.

Makieren Sie die Teilenummer an die der Berechnungsdatensatz einzufügen ist.

In der Maske Arbeitsgänge und Sequenzen, wird der Botten Datensätze Übernehmen freigeschaltet.

Durch anklicken in der Maske *Berechnete Daten Sequenz zuordnen* werden Sie in der Maske *Sequenz erzeugen* gefragt nach der Sequenznummer und der Beschreibung.

Mit Bestätigung, ist die Sequenz der Teilenummer zugeordnet.

Durch das Bestätigen, werden nun die Daten in die Teilekalkulation übergeben und sofort in die Kalkulationsdetails eingegliedert.

Achtung

Die Werkzeugnebenzeiten sind bei der Datenübergabe nicht in den Kalkulationsdetails enthalten! Sie müssen manuell nachgetragenwerden (siehe <u>Nebenzeit</u> / <u>Kalkulationsdetails</u>)

161

7.7.3.5 Kalkulationsdetails

Die Tabelle Kalkulationsdetails gibt Ihnen die Möglichkeit alle relevanten Kalkulationswerte zu prüfen und auszudrucken.

In folgenden Bild sehen Sie die Teilenummer und Teilebeschreibung, die Summe Kosten und die Arbeitsgangfolge und der methodische Aufbau der Sequenzen mit der Arbeitsbeschreibung.

In den Sequenzreihen sehen Sie alle Einzelwerte und können sofort Ihre Kostentreiber erkennen. So können Sie Vergleichsbearbeitungen neu rechnen, um so kostengünstigere Lösungen zu finden.

Mit **speed&feed** haben Sie eine Kalkulationssoftware, die Ihnen hilft Optimierungen sofort zu zeigen.

In der Druckvorschau sehen Sie alle Daten nach Teilenummer, Arbeitsgang und Sequenznummer eingeteilt. Alle Ausgangswerte sind in der Datenbank gespeichert. Zur Archivierung kann ein Ausdruck erstellt werden.

163

7.7.3.6 Manuelle Kalkulationsdetails

Aufteilung der Fabrikkosten Zuschlagskalkulation (ähnlich VDI 3221)

Kostenausgabe in Drei Kostenblöcke,

Kostenblock, Fertigungskosten Einzelteile (FEK)

- 1. Maschinen -, Werkzeug und Maschinennebenkosten.
- 2. Teilerohlingskosten, Zukaufteilekosten, Externe Arbeitsgangkosten(Oberfläsche Prozesskosten usw.) Teilehandlingskosten (Auf und Abspannkosten)
- 3. Rüstkosten (Auf und Abbau der Spannvorrichtungen, NC Programme, Einfahren und Prüfen der erst Musterteile)
- 4. Angabe der Losgröße als Berechnungsfaktor der Teilnebenkosten.

KostenBlock Herstellkosten 1 (FK)

Fertigungskosten, ist das Ergebnis aus Kostenblock 1

Verwaltungskosten, sind Aufschläge auf die Fertigungskosten und werden aus der Herstellereingabe berechnet. Standardmäßig ist ein Wert von 3,5 % eingestellt. Dieser kann je nach Kostenstruktur einer Firma überschrieben werden.

Auftragspauschale, die Auftragspauschale errechnet sich aus dem Mindest Umsatzsvolumen aus einem Auftrag, den eine Firma je nach Kostenstruktur braucht. Wird Beispielsweise eine Losgröße von 3 Teilen abgearbeitet, dessen Umsatzvolumen jedoch nur 6,00 EUR als Kalkulationswert

errechnet wird, die Firma braucht um seine Administrativenkosten zu Decken jedoch einen Mindestauftragswert von 80,00 EUR, so wird den Teilen eine Kostenpauschale auferlegt.

Mindestauftragsvolume = 80,00 EUR Auftragswert = 6,00 EUR Anzahl Teile = 3 Stck

Auftragspauschale = (Mindestauftragsvolume - Auftragswert) / Anzahl Teile

Herstellkosten1, ist die Summe der Kosten Verwaltungskosten, und Auftragspauschale.

Kostenblock Herstellkosten 2 oder Fabrikkosten

Herstellkosten1 ist das ergebnis aus Kostenblock 2

Vertriebskosten, sind Aufschläge auf die Herstellkosten1 und werden aus der Herstellereingabe berechnet. Standardmäßig ist ein Wert von 12 % eingestellt. Dieser kann je nach Kostenstruktur einer Firma überschrieben werden.

Gewinn, sind Aufschläge auf die Herstellkosten1 und werden aus der Herstellereingabe (Kalkulationszuschlag) berechnet. Als Standardwert sind 5 % eingestellt. Dieser Wert kann je nach Kostenstruktur einer Firma überschrieben werden.

Abbrechen

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Druckvorschau...

Drucken...

Werte neuebrechnen

OK

7.7.3.7 Löschoptionen

Ja

Nein

Hilfe

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Siehe auch:

7.7.3.8 Arbeitsgangnummer festlegen

OK

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Abbrechen

Siehe auch:

7.7.3.9 Sequenznummer festlegen

OK

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Abbrechen

Siehe auch:

7.8 Datenbankschnittstelle für Hersteller

Auswahl der CIM DATENBANK - Elektronischer Werkzeugkatalog

Wird bei den Bearbeitungsverfahren die Elektronische Werkzeugdatenauswahl CIM-Datenbank gewählt, werden die Auswahlkriterien von **speed&feed** als Grundlage für die Werkzeugauswahl aus dem elektronischen Katalog vorgegeben.

Die Struktur der Datenbank ist nach den Sachmerkmalen der DIN 4000 angelegt

In der Datenbank werden von den Unterschiedlichsten Herstellern Werkzeuge nach Einteilung der Sachmerkmale DIN 4000 angeboten. Diese Sachmerkmale beschreiben das Komplette Werkzeug von der Aufnahme bis hin zur Schneide und besteht aus 45 Sachmerkmalen.

Wenn Sie die Datenbank Option Cim Datenbank gewählt haben, können Sie Eingabedaten Herstellerauswahl, Merkmalauswahl oder Kurzbezeichnung in Kopfzeile, einstellen. Drücken Sie im Ausgabefeld die rechte Maustaste, dann kann ebenfalls die Auswahl der Hersteller, usw. gesetzt werden.

Siehe auch:

Fräsen - Seite DB

Drehen - Seite DB

Bohren - Seite DB

Bohren mit Gewinde - Seite DB

<u>Herstellerauswahl</u>

Merkmale zur Darstellung

Nur Kurzbezeichnung

7.8.1 Herstellerauswahl

Geziehlt können Sie Ihre bevorzugten Lieferanten - oder auch alle Hersteller auswählen und die Werkzeuge zur Selektion in der Liste anzeigen lassen.

7.8.2 Merkmale zur Darstellung auswählen

Sie haben drei Optionen zur Auswahl:

Alle

Diese Option zeigt 45 Sachmerkmale die ein Werkzeug beschreiben und in der Ausgabeliste angezeigt werden.

• Die wichtigsten für die Übergabe

Diese Option zeigt 11 Sachmerkmale die in der Liste angezeigt werden und bei der Berechnung von **speed&feed** benötigt werden.

Beliebig

Bei dieser Optionsanwahl, können Sie sich Ihre Liste unter den 45 Sachmerkmalen selbst zusammenstellen. Diese Option eignet sich für das Anlegen eigener Werkzeugdateien, um Eingabeparameter einzusparen, lediglich die Eingaben die von **speed&feed** zur Berechnung benötigten Sachmerkmale werden Mussfelder.

7.8.3 Nur Kurzbeschreibung

Unter der Auswahl -> *Nur Kurzbezeichnung in Kopfzeile anzeigen*, werden die Beschreibungen unterdrückt, die Kopfzeile wird damit in der Ausgabe kleiner. Die Buchstabenkennzeichnung ist die Zeichnungskennung für die Beschreibung nach **DIN 4000.**

7.9 Maschinendaten

Zum Dialog *Maschinendaten* gelangen Sie über das **speed&feed** Haupmenü über den Menüpunkt

Optionen / Maschinendaten...

Bild a: Hauptmenü Optionen

Bild b: Dialog Maschinendaten

Bild

In der Bildfläche (siehe Bild b) wird das jeweils zu dem Maschinendatensatz gehörende Bild angezeigt. Durch einen Doppelklick mit der linken Maustaste auf der Bildfläche wird der Dialog <u>Bild vergrößern</u> aufgerufen.

Tabelle

In der Tabelle (siehe Bild b) werden alle vorhandenen Maschinen und deren Eigenschaften angezeigt.

Hinzufügen...

Es erscheint eine Eingabemaske für *Maschinendaten*. Alle Felder für die Maschinen relevanten Daten werden hier Eingetragen (Herstellerangaben -> Span zu Spanzeit -> Werkzeugwechselzeit vom Maschinenhersteller in der AWF - Karte eingetragen oder aus der Angebotsaufstellung des Herstellers ersichtlich).

speed&feed prüft bei der Berechnung der Schnittwerte die Leistungsdaten der Maschine. Wird die Option **Teilekalkulation** angewendet, werden die **Maschinenkosten** (in den Maschinenkosten sind alle relevanten Kosten wie Invest-, Platz-, Service-, Lohnkosten usw.. enthalten) als **Berechnungsgrundlage** für **Werkzeugeingriffskosten** sowie alle möglichen **Maschinennebenzeitkosten** verwendet.

Ändern...

Durch das Anklicken einer Zeile in der Maschinendatei mit entsprechender Maschinen-ID, können alle Eingaben außer der Maschinennummer geändert werden.

Löschen

Durch das Anklicken einer Zeile in der Maschinendatei kann die Idendnummer mit allen Einträgen gelöscht werden. Zur Sicherheit muss eine Bestätigung erfolgen.

Unter dem Eintrag Bemerkung, können Betriebsinterne Themen hinterlegt werden. Die Vergabe der **Maschinennummer ist nur einmal möglich** (siehe <u>Maschinendatenbearbeiten</u>).

171

Die Verfahrensweise für die Maschinendaten sind für Bohren, Bohren mit Gewinde, Drehen und Fräsen identisch.

Druckvorschau...

Daten Drucken...

Duplizieren...

Durch das Drücken dieser Schaltfläche wird eine Maschine in der Datenbank dupliziert werden. Das Duplizieren der Maschine müssen Sie in einem weiteren Fenster bestätigen. Grundsätzlich wird beim Duplizieren auch das Bild mitdupliziert.

Hinweis

Es kann immer nur ein Maschinendatensatz ausgewählt werden. Das Markieren und Duplizieren von mehreren Datensätzen ist nicht möglich!

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

OK

Der Dialog wird geschlossen.

Siehe auch:

Maschinendaten bearbeiten
Machine löschen
Verknüpfungen anzeigen
Maschinen-ID festlegen
Bohren-Seite Maschinenauswahl
Bohren mit Gewinde-Seite Maschinenauswahl
Drehen-Seite Maschinenauswahl
Fräsen-Seite Maschinenauswahl

7.9.1 Maschinendaten bearbeiten

Foldende Eingabefelder stehen zur Beschreibung einer Maschine zur Verfügung:

Maschinen-ID

Eindeutige Maschinen-ID für die Maschine. Beim Beenden des Dialogs über die <u>OK</u>-Schaltfläche wird die Maschinen-ID auf ihre Eindeutigkeit hin überprüft. Falls die ID bereits vergeben wurde, wird eine entsprechende Meldung angezeigt und der Dialog wird nicht geschlossen.

Hinweis:

Wird ein bereits vorhandener Maschinendatensatz erneut editiert, dann ist das Eingabefeld Maschinen-ID ausgegraut und kann nicht mehr editiert werden, d.h. die ID kann im Nachhinein nicht mehr überschrieben werden. Das ID-Feld ist nur beim neuen Anlegen eines Maschinendatensatzes editierbar!

Maschinenart

Maschinentyp

Hersteller

Emulsion

maximale Leistung P_{max}

maximales Drehmoment Md_{max}

Wirkungsgrad

173

Maschinenzustand

maximale Spindeldrehzahl n_{max}

minimale Spindeldrehzahl n_{min}

maximaler Vorschub f_{max}

minimaler Vorschub f_{min}

Werkzeugaufnahme

Span- zu Spanzeit

Maschinenkosten

Kalkulationszuschlag

Mit dem prozentualen *Kalkulationszuschlag* können Modelle für die Verfahrwege innerhalb eines Arbeitsgangzyklus berücksichtigt werden.

Hinweis:

Werden <u>Nebenzeiten</u> bei den einzelnen Werkzeugen manuell eingegeben, kann der Kalkulationzuschlag auf den Wert 0 gestzt werden.

Bemerkung

Bild hinterlegen

Importieren...

Vergrößern...

Nach dem Drücken der Schaltfläche *Vergrößern...* wird der Dialog <u>Bild vergrößern</u> aufgerufen. Dort kann das Bild auf verschiedene Arten und Weisen vergrößert angesehen werden. Der Dialog <u>Bild vergrößern</u> kann auch durch ein Doppelklick mit der linken Maustaste auf der Bildfläche aufgerufen werden.

Löschen..

Nach dem Klicken der Schaltfläche *Löschen...* wird zunächst zur Sicherheit eine Abfrage angezeigt. Erst nach der Bestätigung der Abfrage mit *Ja*, wird das Bild aus der Bildansicht gelöscht.

Hinweis:

Das Bild wird erst dann entgültig gelöscht, wenn der Dialog mit der Schaltfläche *OK* geschlossen wird.

Abbrechen

Nach dem Drücken der Schaltfläche *Abbrechen* wird der Dialog geschlossen. Die vorgenommen Änderungen an den Eingabewerten oder dem Bild (z. B. Importieren oder Löschen eines Bildes) werden nicht übernommen.

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

OK

Nach dem Drücken der Schaltfläche *OK*, werden alle im Dialog vorgenommen Änderungen an Eingabewerten oder dem Bild (z. B. Importieren oder Löschen eines Bildes) übernommen.

Bevor die Daten übernommen werden und der Dialog geschlossen wird, werden zunächst alle Daten auf Ihre Richtigkeit geprüft. Insbesondere wird geprüft, of die *Maschinen-ID* bereits vergeben wurde. Bei bereits identisch vorhandener *Maschinen-ID*, wird ein entsprechender Hinweis angezeigt.

Erst wenn alle Daten korrekt sind, wird der Dialog geschlossen und die Daten werden übernommen.

Siehe auch:

Maschinendaten Nebenzeit Bild vergrößern

7.9.2 Machine löschen

Wird die zum Löschen gewählte Maschine noch nicht in <u>Arbeitsgängen</u> von Teilen verwendet, dann wird folgender Hinweisdialog angezeigt:

Ja / Yes

Nach dem Drücken der Schaltfläche *Ja/Yes* wird der Hinweisdialog geschlossen und die Maschinendaten werden gelöscht.

Nein / No

Nach dem Drücken der Schaltfläche *Nein/No* wird der Hinweisdialog geschlossen und die Maschinendaten werden **nicht** gelöscht.

Wird die zum Löschen gewählte Maschine bereits in <u>Arbeitsgängen</u> von Teilen verwendet, dann wird der Dialog *Maschine löschen...* angezeigt:

Bild a: Alle Baumknoten sind ausgeklappt

Der Dialog *Maschine löschen...* zeigt alle Teile an, bei denen die gewählte Maschine verwendet wird. Die Maschine wird in der Baumansicht bei den entsprechenden Arbeitsgängen **rot** markiert angezeigt.

Abbrechen

Nach dem Drücken der Schaltfläche *Abbrechen* wird der Dialog geschlossen und die Maschinendaten werden **nicht** gelöscht.

Schaltfläche +

Nach dem Drücken der Schaltfläche + werden sämtliche Baumknoten aufgeklappt (siehe Bild a).

Schaltfläche -

Nach dem Drücken der Schaltfläche - werden sämtliche Baumknoten zusammengeklappt (siehe auch Schaltfläche - bei Verknüpfungen anzeigen).

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Löschen

Nach dem Drücken der Schaltfläche Löschen wird zunächst zur Sicherheit eine Abfrage angezeigt:

Erst wenn die Frage mit Ja/Yes beantwortet wird, wird der Dialog Maschinendaten löschen...

geschlossen und die Maschinendaten werden gelöscht.

Hinweis:

Die *Maschine* wird bei den betroffenen Teilen bei den entsprechenden <u>Arbeitgängen</u> beim Löschen entfernt, d.h. wird ein Arbeitsgang später geöffnet, dann ist die *Maschine* nicht mehr vorhanden. Dies kann Auswirkungen auf die Kalkulationsergebnisse haben!

Siehe auch:

Maschinendaten Verknüpfungen anzeigen Arbeitsgang bearbeiten

7.9.3 Verknüpfungen anzeigen

Der Dialog *Verknüpfungen zu Teilen* zeigt alle Teile an, bei denen die gewählte Maschine verwendet wird. Die Maschine wird in der Baumansicht bei den entsprechenden Arbeitsgängen **rot** markiert angezeigt.

Hinweis:

Der Teilebaum wird beim Starten des Dialogs immer komplett ausgeklappt angezeigt!

Bild a: Alle Baumknoten sind ausgeklappt

Schaltfläche +

Nach dem Drücken der Schaltfläche + werden sämtliche Baumknoten aufgeklappt (siehe Bild a).

Schaltfläche -

Nach dem Drücken der Schaltfläche - werden sämtliche Baumknoten zusammengeklappt (siehe Bild b).

Bild b: Alle Baumknoten sind zusammengeklappt

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

ΟK

Nach dem Drücken der Schaltfläche OK wird der Dialog wieder geschlossen.

Siehe auch:

Maschinendaten

7.9.4 Maschinen-ID festlegen

Der Dialog *Maschinene-ID festlegen* dient zur Eingabe einer neuen Maschinen-ID beim Duplizieren einer bereits vorhandenen Maschine. Das Duplizieren einer Maschine kann im Dialog *Maschinendaten* vorgenommen werden.

Linke Auswahlliste

Die linke Auswahliste enthält alle bisher vergebenen Maschinen-ID's.

PFEIL-Schaltfläche

Beim Drücken der Pfeil-Schaltfläche wird der aktuell angezeigte Wert aus der linken Auswahlliste in das rechte Eingabefeld übernommen.

Rechtes Eingabefeld (neue Maschinen-ID)

In das rechte Eingabefeld können Sie die neue Maschinen-ID eingeben oder initial aus der linken Auswahlliste übernehmen (siehe PFEIL-Schaltfläche) und anpassen.

OK

Durch das Drücken der Schaltfläche *OK* wird die gewählte Maschine in der Datenbank dupliziert. Grundsätzlich werden beim Duplizieren auch die Bilder dupliziert.

Hinweis:

Falls die neue Maschinen-ID bereits existiert, wird eine entsprechende Fehlermeldung angezeigt. Die Maschine wird nicht dupliziert und der Dialog wird weiterhin angezeigt.

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Abbrechen

Nach dem Drücken der Schaltfläche *Abbrechen* wird der Dialog geschlossen. Die Einstellungen werden nicht übernommen und die Maschine wird nicht dupliziert.

Siehe auch:

Maschinendaten

7.10 Werkzeugdaten

Zum Dialog Werkzeuge gelangen Sie über das speed&feed Haupmenü über den Menüpunkt

Optionen / Werkzeugdaten...

Bild

In der Bildfläche (siehe Bild oben) wird das jeweils zu dem Werkzeugdatensatz gehörende Bild angezeigt. Durch einen Doppelklick mit der linken Maustaste auf der Bildfläche wird der Dialog *Bild vergrößern* aufgerufen.

Tabelle

In der Tabelle (siehe Bild oben) werden alle vorhandenen Werkzeuge und deren Eigenschaften angezeigt. Durch das Klicken auf den Kopf einer Tabellenspalte können die Tabellenzeilen entsprechend des Spalteninhalt abwärts oder aufwärts sortiert werden.

Durch den Rechtsklick auf eine oder mehrere zuvor markierteTabellenzeilen wird das folgende **Kontextmenü** angezeigt:

Die Menüpunkte Löschen, Duplizieren..., Import..., Vorschau... und Drucken... entsprechenden den Funktionalitäten Löschen, Duplizieren..., Importieren..., Druckvorschau... und Daten drucken..., so

wie sie nachfolgend beschrieben werden.

Über das Kontextmenü können markiert Tabllenzeilen im CSV- oder HTML-Format exportiert werden.

CSV-Export...

Es erscheint zunächst ein Dialog um das Zielverzeichnis auszuwählen und um ein Dateiname für die Exportdatei einzugeben. Nach dem Bestätigen des Zielverzeichnisses werden die Datensätze exportiert und der Export anschließend bestätigt. Das Trennzeichen (Strichpunkt, Tabulator oder Pipe) kann über den Dialog <u>Einstellungen für Datenaustausch...</u> durch die Auswahl <u>Datentrennzeichen für Datenaustausch per Textdatei</u> eingestellt werden.

Beispiel:

HTML-Export...

Es erscheint zunächst ein Dialog um das Zielverzeichnis auszuwählen und um ein Dateiname für die Exportdatei einzugeben. Nach dem Bestätigen des Zielverzeichnisses werden die Datensätze exportiert und der Export anschließend bestätigt. Die Export erfolgt in diesem Fall in Form von HTML und kann dadurch anschließend direkt im Browser gelesen werden.

Beispiel:

Werkzeugtyp

Durch die Auswahl eines *Werkzeugtyps* werden in der Tabelle die entsprechenden Datensätze mit den dazugehörigen Tabellenspalten angezeigt. Desweiteren werden in der *Werkzeug-*Auswahlliste die entsprechenden Werkzeuge zur Auswahl angeboten:

Gewindebohrer und Gewindefurcher (BGN)

181

- Bohr-, Senk- und Reibwerkzeuge mit auswechselbaren Schneiden (BNJ)
- Bohr- Senk- und Reibwerkzeuge mit nicht lösbaren Schneiden (BNN)
- Fräser mit Bohrung und auswechselbaren Schneiden (FBJ)
- Fräser mit Bohrung und nicht lösbaren Schneiden (FBN)
- Fräser mit Schaft und auswechselbaren Schneiden (FSJ)
- Fräser mit Schaft und nicht lösbaren Schneiden (FSN)
- Schneidkörper zum Stech- und Gewindedrehen (SKJ)
- Schneidplatten geklemmt (SPJ)

Suche

Über die Suche können die Anzahl der Datensätze in der Tabelle anhand des gewählten Werkzeugs weiter eingeschränkt werden.

Werkzeug

In der Werkzeug-Auswahliste kann ein Werkezug für die Suche ausgewählt werden. Wir kein spezielles Werkzeug ausgewählt (----), dann werden bei der Suche alle Werkzeuge berücksichtigt.

Suchen

Über die Schaltfläche *Suchen* wird die Werkzeugsuche gestartet und anschließend die Werkzeugtabelle entsprechend aktualisiert. Die Anzahl der Suchtreffer wird rechts neben der Suchschaltfläche angezeigt.

Hinzufügen...

Es erscheint eine Eingabemaske für die *Werkzeugdaten*. Alle für ein Werkzeug relevanten Daten können hier eingetragen werden.

Ändern...

Durch das Anklicken einer Zeile in der Werkzeugtabelle können alle Eingaben außer der Werkzeugnummer geändert werden.

Löschen

Durch das Anklicken einer Zeile in der Werkzeugtabelle kann der Werkzeugdatensatz gelöscht werden. Zur Sicherheit muss eine Bestätigung erfolgen. Bitte beachten Sie, dass immer nur ein markierter Datensatz gelöscht werden kann! Das Löschen eines Datensatzes kann auch alternativ direkt über den Menüpunkt *Löschen* des Tabellenkontextmenüs vorgenommen werden.

Importieren...

Durch das Anklicken der Schaltfläche *Importieren...* wird zunächst ein Dialog zur Auswahl einer Datei im CSV-Format angezeigt. Nachdem Sie die entsprechende Datei ausgewählt haben, werden die darin enthaltenen Daten Zeile für Zeile importiert. Bitte beachten Sie, dass die CSV-Datei keine Kopfzeile enthalten darf und die Daten im richtigen Format (e.g. Text, ganze Zahl, etc.) und in der richtigen Reihenfolge, entsprechend der jeweiligen Tabellenstruktur, in der Datei enthalten sein müssen. Das in der CSV-Datei verwendete Trennzeichen (Strichpunkt, Tabulator oder Pipe) kann über den Dialog *Einstellungen für Datenaustausch...* durch die Auswahl *Datentrennzeichen für Datenaustausch per Textdatei* eingestellt werden.

Druckvorschau...

Durch das Anklicken der Schaltfläche *Druckvorschau...* wird der Dialog <u>Druckvorschau</u> geöffnet. Dort können die Maschinendaten anschließend gesichtet und bei Bedarf auch ausgedruckt werden. Die Druckvorschau der markierten Maschinendaten kann auch alternativ direkt über den Menüpunkt *Vorschau...* des Tabellenkontextmenüs geöffnet werden.

Daten Drucken...

Durch das Anklicken der Schaltfläche *Daten Drucken...* werden die in der Tabelle markierten Maschinendatensätze ohne Vorschau direkt an den Drucker geschickt. Zuvor wird jedoch der

Dialog *Drucken* angezeigt. Hier können Sie den Drucker auswählen und weitere Druckereinstellungen (z.B. Anzahl der Seiten) vornehmen. Mittels Schaltfläche *Drucken* werden die Maschinendaten anschließend gedruckt. Das Drucken der markierten Maschinendaten kann auch alternativ direkt über den Menüpunkt *Drucken...* des Tabellenkontextmenüs vorgenommen werden.

Beispiel:

Exportieren...

Es erscheint zunächst ein Dialog um das Zielverzeichnis auszuwählen und um ein Dateiname für die Exportdatei einzugeben. Nach dem Bestätigen des Zielverzeichnisses werden die Datensätze exportiert und der Export anschließend bestätigt. Das Trennzeichen (Strichpunkt, Tabulator oder Pipe) kann über den Dialog *Einstellungen für Datenaustausch...* durch die Auswahl *Datentrennzeichen für Datenaustausch per Textdatei* eingestellt werden. Das Exportieren von markierten Maschinendaten kann auch alternativ direkt über einen der beiden Menüpunkte *CSV-Export...* oder *HTML-Export...* des Tabellenkontextmenüs vorgenommen werden.

Duplizieren...

Durch das Drücken dieser Schaltfläche wird ein Werkzeug in der Datenbank dupliziert. Um das Duplizieren des Werkzeugs zu starten müssen Sie anschließend im Dialog <u>Werkzeugnummer festlegen</u> eine entsprechende Werkzeugnummer festlegen. Grundsätzlich wird beim Duplizieren auch das Bild mit dupliziert. Das Duplizieren eines Datensatzes kann alternativ auch direkt über den Menüpunkt *Duplizieren...* des Tabellenkontextmenüs vorgenommen werden.

Hinweis

Es kann immer nur ein Werkzeugdatensatz ausgewählt werden. Das Markieren und Duplizieren von mehreren Datensätzen ist nicht möglich!

Hilfe..

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

OK

Der Dialog wird geschlossen.

Siehe auch:

Bild vergrößern
Einstellungen für Datenaustausch
Druckvorschau
Werkzeugnummer festlegen

7.10.1 Werkzeugnummer festlegen

Der Dialog *Werkzeugnummer festlegen* dient zur Eingabe einer neuen Werkzeugnummer beim Duplizieren einer bereits vorhandenen Werkzeuges. Das Duplizieren eines Werkzeuges kann im Dialog <u>Werkzeuge</u> vorgenommen werden.

Linke Auswahlliste

Die linke Auswahliste enthält alle bisher vergebenen Werkzeugnummern.

PFEIL-Schaltfläche

Beim Drücken der Pfeil-Schaltfläche wird der aktuell angezeigte Wert aus der linken Auswahlliste in das rechte Eingabefeld übernommen.

Rechtes Eingabefeld (neue Werkzeugnummer)

In das rechte Eingabefeld können Sie die neue Werkzeugnummer eingeben oder initial aus der linken Auswahlliste übernehmen (siehe PFEIL-Schaltfläche) und anpassen.

OK

Durch das Drücken der Schaltfläche *OK* wird das gewählte Werkzeug in der Datenbank dupliziert. Grundsätzlich werden beim Duplizieren auch die Bilder dupliziert.

Hinweis:

Falls die neue Werkzeugnummer bereits existiert, wird eine entsprechende Fehlermeldung angezeigt. Das Werkzeug wird nicht dupliziert und der Dialog wird weiterhin angezeigt.

Hilfe..

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Abbrechen

Nach dem Drücken der Schaltfläche *Abbrechen* wird der Dialog geschlossen. Die Einstellungen werden nicht übernommen und das Werkzeug wird nicht dupliziert.

Siehe auch:

Werkzeugdaten

7.11 Berechnungsparameter

Über den Dialog *Berechnungsparameter anpassen...* können für jede Kombination aus Material (Materialklasse), Werkzeug und Schneidstoff folgende Werte verändert werden:

- Standardschnittgeschwindigkeit (Vcst)
- Exponentenwerte (E, F, G, H)
- KS und Faktor

Die Änderungen können zusätzlich für jedes Verfahren (Fräsen, Drehen, Bohren) getrennt vorgenommen werden. Die neuen Werte werden dabei nicht in der Originaldatenbank vorgenommen, sondern in einer speziellen "Kundendatenbank". Diese kann dann optional für die Berechnungen mit den modifizierten Werten verwendet werden. Die Originalwerte werden immer als Referenzwerte angezeigt und können jederzeit in die Kundendatenbank übernommen werden.

Die geänderten Werte beeinflussen hauptsächlich die Berechnung der Schnittgeschwindigkeit über die sogenannte Taylergleichung:

$$V_{C} = V_{st} * f^{E} * a_{D}^{F} * T^{G} * VB^{H}$$

Weitere Informationen dazu, finden Sie auch in den Einstiegsseiten für die Verfahren <u>Fräsen</u>, <u>Drehen</u>, <u>Bohren</u> und <u>Bohren mit Gewinde</u>.

Der Dialog Berechnungsparameter anpassen... wird über den Menüpunkt

Optionen/Berechnungsparameter/Berechnungsparameter anpassen...

aufgerufen:

Über den Menüpunkt

Optionen/Berechnungsparameter/Eigene Berechnungsparameter verwenden

kann **speed&feed** in den "Kundenmodus" umgeschaltet werden, d.h. zur Berechnung von Schnittwerten werden die vom Kunden angepassten Berechnungsparameter verwendet. Ein Verwendung der Orginalparameter ist durch erneuten Aufruf des Menüpunktes jederzeit möglich.

Hinweis

Der Menüpunkt *Optionen/Berechnungsparameter* wird nur dann angezeigt, wenn **speed&feed** im Expertenmodus betrieben wird. Eine Veränderung der Exponenten und der Standardschnittgeschwindigkeit beinflußt die Kalkulation unter Umständen erheblich und sollte daher nur mit entsprechendem Expertenwissen vorgenommen werden!

1. Schritt Material auswählen

Unter Verwendung der Schaltfläche <u>Material...</u> kann ein gewünschtes Material ausgewählt werden. Die Materialbezeichnung, die Stoffnummer und die Materialklasse werden in den Dialog übernommen und entsprechend farblich hinterlegt angezeigt.

2. Schritt: Werkzeug auswählen

In der Auswahlliste werden alle Werkzeuge angezeigt die zur Verfügung stehen. Die Werkzeugliste wird in Abhänigkeit zu dem jeweils gewählten Verfahren (Fräsen, Drehen, Bohren) angezeigt. Die Nummer vor dem Werkzeugnamen entspricht der Werkzeugnummer, die intern von von **speed&feed** zur Berechnung verwendet wird.

3. Schritt: Schneidstoff auswählen

In Abhängigkeit vom gewählten Werkzeug, werden hier alle verfügbaren Schneidstoffe gelistet. Die Nummer vor dem Schneidstoffnamen entspricht der Schneidstoffnummer, die intern von **speed&feed** zur Berechnung verwendet wird.

4. Schritt: Standardwert festlegen

Über das Eingabefeld *Vcst,neu* kann ein neuer Standardwert für die Schnittgeschwindig eingegeben werden. Initial wird hier immer der Originalwert (*Vcst,orig*) angezeigt. Unter Verwendung der blauen Pfleilschaltfläche kann der Originalwert in das Feld für den neuen Standarwert übernommen werden. Die Orignalwert *Vcst,orig* wird von **speed&feed** vorgegeben und kann nicht geändert werden.

Parameter bearbeiten für...

Hier kann das Verfahren (Fräsen, Drehen, Bohren) ausgewählt werden.

Exponenten ändern...

Über die Schaltfläche *Exponenten ändern...* gelangt man in den Dialog *Exponenten ändern...* Dort kann man zusätzlich zum Standardwert für die Schnittgeschwindigkeit die entsprechenden Exponentenwerte verändern.

Hinweis

Die Schaltfläche *Exponenten ändern...* wird nur dann angezeigt, wenn **speed&feed** im Expertenmodus betrieben wird. Eine Veränderung der Exponenten und der Standardschnittgeschwindigkeit beinflußt die Kalkulation unter Umständen erheblich und sollte daher nur mit entsprechendem Expertenwissen vorgenommen werden!

Speichern

Nach dem Drücken der Schalfläche *Speichern* wird der geänderte Standardwert für die Schnittgeschwindigkeit (Vcst_{neu}) und die <u>geänderten Exponentenwerte</u> gespeichert. Danach wird der Dialog geschlossen.

Abbrechen

Nach dem Drücken der Schaltfläche *Abbrechen* werden die geänderten Exponentenwerte **nicht** übernommen. Die vor dem Aufruf des Dialogs gewählten Exponenten bleiben weiterhin erhalten.

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Siehe auch:

Exponenten ändern

Verfahren Fräsen

Verfahren Drehen

Verfahren Bohren

Verfahren Bohren mit Gewinde

7.11.1 Exponenten

Mit Hilfe des Dialogs *Exponenten ändern...* können die Exponentenwerte und die Werte für KS und *Faktor* geändert werden:

Wenn ein Neuer Wert noch nicht angepaßt wurde, dann wird initial immer der speed&feed

Originalwert angezeigt. Die Orignalwerte werden von **speed&feed** vorgegeben und können nicht geändert werden.

Unter Verwendung der blauen Pfleilschaltflächen können die Originalwerte in die Felder für die Neuen Werte übernommen werden. Die neu eingegebenen Werte werden in der Kundendatenbank gespeichert, d.h. die Originalwerte gehen nicht verloren und können auch nicht überschrieben werden. Zum Verwenden der Kundenwerte kann **speed&feed** in den "Kundenmodus" umgeschaltet werden (mehr dazu unter Berechnungsparameter anpassen).

Hinweis

Eine Veränderung der Exponenten und der Werte für KS und Faktor beinflussen die Kalkulation unter Umständen erheblich. Eine Veränderung sollte daher nur mit entsprechendem Expertenwissen vorgenommen werden!

Abbrechen

Nach dem Drücken der Schaltfläche *Abbrechen* werden die geänderten Exponentenwerte **nicht** übernommen. Die vor dem Aufruf des Dialogs gewählten Exponenten bleiben weiterhin erhalten.

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

OK

Nach dem Drücken der Schalfläche *OK* werden die geänderten Exponentenwerte übernommen und der Dialog wird geschlossen.

Siehe auch:

Berechnungsparameter anpassen
Verfahren Fräsen
Verfahren Drehen
Verfahren Bohren
Verfahren Bohren mit Gewinde

7.12 Katalog

speed&feed

7.13 Datensicherung

Über den Dialog *Datensicherung...* können Sie in zwei Schritten die beiden Datenbanken von **speed&feed** in Form einer ZIP-Datei sichern. Im ersten Schritt müssen Sie das entsprechende Zielverzeichnis auswählen, in dem die ZIP-Datei gespeichert werden soll. Im zweiten Schritt wird die Datensicherung gestartet. Der Name der erzeugten ZIP-Datei wird dabei von **speed&feed** automatisch vergeben. Er beginnt mit *SPF* gefolgt von Datum und Uhrzeit des jeweiligen Erstellungszeitpunktes.

Die erstellte ZIP-Datei enthält nach erfolgreicher Erstellung die beiden Datenbankdateien *spf.mdb* und *spfdat.mdb*.

Schritt 1

Zielverzeichnis auswählen...

Über die Schaltfläche Zielverzeichnis auswählen... wird der gleichnamige Dialog geöffnet. Dort kann das gewünschte Zielverzeichnis entweder von Hand eingetragen werden oder über einen Verzeichnisbaum ausgewählt werden.

Schritt 2

Datensicherung starten

Durch das Drücken der Schaltfläche *Datensicherung starten* wird die Datensicherung und damit die Erstellung der ZIP-Datei im zurvor ausgewählten Zielverzeichnis ausgelöst. Während der Datensicherung wird eine Fortschrittsanzeige eingeblendet.

Nach der erfolgreichen Archivierung der **speed&feed**-Datenbanken als ZIP-Datei wird ein entsprechender Hinweis angezeigt:

Die erstellte ZIP-Datei enthält nach erfolgreicher Erstellung die beiden Datenbankdateien spf.mdb und spfdat.mdb.

Hilfe

Über die Schaltfläche Hilfe... wird die Hilfeseite zum Dialog Datensicherung... aufgerufen.

Beenden

Über die Schaltfläche Beenden wird der Dialog Datensicherung... wieder geschlossen.

7.14 Datenaustausch

Mit dem Dialog *Einstellungen für Datenaustausch…* kann innerhalb eines bestimmten Rahmens festgelegt werden, wie die Daten mit einem ERP-System (z. B. JobDISPO ERP der FAUSER AG oder CostControl) ausgetauscht werden sollen.

Verzeichnis für Datenaustausch

Hier kann das Verzeichnis für den Datenaustausch (z.B. für JobDISPO ERP oder CostControl) per Auswahldialog festgelegt werden. Wird kein Verzeichnis ausgewählt, dann werden auch keine Daten importiert oder exportiert.

Ausnahme:

Wird **speed&feed** in diesem Fall mit dem Command-Line Parameter ExcDir aufgerufen, dann findet trotzdem ein Datenaustausch statt.

Hinweis:

Wird speed&feed mit dem Command-Line Parameter ExcDir aufgerufen und hier zusätzlich ein Verzeichnis ausgewählt, dann wird das per Parameter übergebene Verzeichnis grundsätzlich ignoriert!

Bilder

Hier kann festgelegt werden, ob die Bilder der Teile, Arbeitsgänge oder Maschinen exportiert werden sollen oder nicht.

Bilder exportieren

Ist das Kästchen angehakt, dann werden Bilder in die entsprechend ausgewählten Verzeichnisse exportiert. Ist das Kästchen nicht angehakt, dann werden keine Bilder exportiert und die *Verzeichnis*-Auswahlschaltflächen sind deaktiviert.

Verzeichnis für Export von Teilbildern

Hier kann das Verzeichnis für den Export von Teilbildern per Auswahldialog festgelegt werden. Wird kein Verzeichnis ausgewählt oder das Kästchen *Bilder exportieren* ist nich angehakt, dann werden auch keine Teilbilder exportiert.

Verzeichnis für Export von Arbeitsgangbildern

Hier kann das Verzeichnis für den Export von Arbeitsgangbildern per Auswahldialog festgelegt werden. Wird kein Verzeichnis ausgewählt oder das Kästchen *Bilder exportieren* ist nich angehakt, dann werden auch keine Arbeitsgangbilder exportiert.

Verzeichnis für Export von Maschinenbildern

Hier kann das Verzeichnis für den Export von Maschinenbildern per Auswahldialog festgelegt werden. Wird kein Verzeichnis ausgewählt oder das Kästchen *Bilder exportieren* ist nich angehakt, dann werden auch keine Maschinenbilder exportiert.

Importdateien nach dem Beenden von speed and feed löschen

Ist diese Option angeklickt, dann werden die von ERP exportierten Dateien nach dem Beenden von **speed&feed** gelöscht, ansonsten nicht.

Splash-Fenster anzeigen

Ist das Kästchen angehakt, dann wird beim Aufruf von **speed&feed** ein Splash-Fenster angezeigt. Ist das Kästchen nicht angehakt, dann wird kein Splash-Fenster angezeigt.

Hinweis

Wurde ein Verzeichnis für den Datenaustausch angegeben (per Dialog oder Parameter) dann wird diese Einstellung ignoriert und es wird grundsätzlich kein Splash-Fenster angezeigt!

Dezimaltrennzeichen für Datenaustausch

Durch die Auswahl des Dezimaltrennzeichens wird festgelegt, welches Trennzeichen (Komma oder Punkt) beim Importieren oder Exportieren von Daten in den jeweiligen Dateien verwendet werden soll. Die Auswahlmöglichkeit ist dann zur Auswahl freigegeben, wenn die Option Zahlenwerte als ganze Zahl übergeben nicht angehakt ist.

Datentrennzeichen für Datenaustausch per Textdatei

Durch die Auswahl des Datentrennzeichens wird festgelegt, welches Trennzeichen (Strichpunkt, Tabulator, Pipe) beim Importieren und Exportieren von Daten in den jeweiligen Dateien verwendet werden soll. Die Einstellung gilt anschließend für alle Export- oder Importfunktionen innerhalb von **speed&feed**!

Zahlenwerte als ganze Zahl übergeben

Ist das Kästchen angehakt, dann werden Zahlen immer als ganze Zahlen in die Exportdateien geschrieben. Ist das Kästchen nicht angehakt, dann werden die Zahlen entsprechend ihres Zahlentyps, wie er innerhalb von **speed&feed** verwendet wird (z. B. Fliesskommazahl oder Ganzzahl), in die Exportdateien geschrieben.

Datenaustausch mit [anderen Programmen]

Hier kann ausgewählt werden, mit welchem Programm ein Datenaustausch erfolgen soll.

Standardmaschine (ID 001) verwenden

Ist das Kästchen angehakt und es wird beim Import eine übergebene Maschine nicht gefunden oder es wurde keine Maschine übergeben, dann wird beim Import die Standardmaschine

(Maschinen-ID: 001) dem entsprechenden Arbeitsgang zugewiesen. Ist das Kästchen nicht angehakt, dann wird grundsätzlich keine Standardmaschine zugewiesen, d.h. die entsprechenden Arbeitsgänge enthalten dann keine Maschinenzuordnung.

Hinweis:

Ist die Standardmaschine nicht in speed&feed vorhanden, dann kann keine Zuweisung erfolgen und es wird keine Fehlermeldung angezeigt!

OK

Nach dem Drücken der Schalfläche *OK* werden die geänderten Einstellungen übernommen und danach der Dialog geschlossen.

Hinweis

Die Einstellungen werden erst nach dem Neustart von speed&feed aktiv!

Abbrechen

Nach dem Drücken der Schaltfläche *Abbrechen* werden die geänderten Einstellungen **nicht** übernommen. Die vor dem Aufruf des Dialogs gewählten Einstellungen bleiben weiterhin erhalten.

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

Einstellungen per Command-Line Parameter

Folgende Parameter werden ab Version 3.7.3.6 unterstützt:

Verzeichnis für Datenaustausch

Die Übergabe des Verzeichnisses für den Datenaustausch erfolgte entweder über den Parameter ExcDir (siehe Beispiel 1) oder durch das direkte anhängen des entsprechenden Verzeichnisses beim Aufruf von **speed&feed** (siehe Beispiel 2).

Beispiel 1:

speedfeed.exe /ExcDir c:\project\ERP\

Beispiel 2

speedfeed.exe c:\project\ERP\

Wird hier ein Wert übergeben, dann wird grundsätzlich kein Splash-Fenster beim Start von **speed&feed** angezeigt!

Folgende Parameter werden derzeit **nicht** von **speed&feed** unterstützt, werden aber in einer nächsten Version von **speed&feed** realisiert werden:

Verzeichnis zur Rückgabe des Teilebildes (ERP: Auftrags-Bitmap)

Die Übergabe des Verzeichnisses für den Export der Teilebilder aus **speed&feed** erfolgt über den Parameter PartPicExcDir:

Beispiel:

speedfeed.exe /PartPicExcDir c:\project\ERP\Pictures\Parts

Wird hier kein Wert übergeben, dann werden die Bilder standardmäßig in das übergebene Verzeichnis für den Datenaustausch exportiert.

Wurde kein Verzeichnis für den Datenaustausch (siehe oben) übergeben, dann wird dieser Parameter nicht von **speed&feed** ausgewertet und es werden keine Bilder exportiert.

Verzeichnis zur Rückgabe des Arbeitsgangbildes (ERP: Bitmap des Arbeitsgangs)
Die Übergabe des Verzeichnisses für den Export der Arbeitsgangbilder aus **speed&feed** erfolgt über den Parameter WorkstepPicExcDir:

Beispiel:

speedfeed.exe /WorkstepPicExcDir c:\project\ERP\Pictures\Worksteps

Wird hier kein Wert übergeben, dann werden die Bilder standardmäßig in das übergebene Verzeichnis für den Datenaustausch exportiert.

Wurde kein Verzeichnis für den Datenaustausch (siehe oben) übergeben, dann wird dieser Parameter nicht von **speed&feed** ausgewertet und es werden keine Bilder exportiert.

Verzeichnis zur Rückgabe des Arbeitsplatzbildes (ERP: Bitmap der Maschine) Die Übergabe des Verzeichnisses für den Export der Maschinenbilder aus **speed&feed** erfolgt über den Parameter MachinePicExcDir.

Beispiel:

speedfeed.exe /MachinePicExcDir c:\project\ERP\Pictures\Worksteps

Wird hier kein Wert übergeben, dann werden die Bilder standardmäßig in das übergebene Verzeichnis für den Datenaustausch exportiert.

Wurde kein Verzeichnis für den Datenaustausch (siehe oben) übergeben, dann wird dieser Parameter nicht von **speed&feed** ausgewertet und es werden keine Bilder exportiert.

7.15 ID festlegen

7.16 Druckvorschau

Über die Schaltfläche "Druckvorschau" oder den Menüpunkt "Druckvorschau" des jeweiligen Kontextmenüs einer Datentabelle rufen Sie die Druckvorschau auf, über die Sie den beabsichtigen Druck angezeigt bekommen.

Die zur Verfügung stehenden Funktionen und Schaltflächen werden bis auf einige Ausnahmen nicht differenziert beschrieben, weil die Funktionsbezeichnungen selbsterklärend sind.

Über die Symbolleiste können Sie die wichtigsten Funktionen der Druckvorschau direkt aufrufen:

Vorschau

Drucken...

Ruft den Windows-Dialog "Drucken" auf.

Beenden

Schließt den Vorschaudialog.

Seite

Erste Seite

Eine Seite weiter springen.

Nächste Seite

Zur nächsten Seite springen.

Vorherige Seite

Eine Seite zurück springen.

Letzte Seite

Zur letzten Seite springen.

(-) Zoom

Auswahl einer Zoomstufe - Seitenansicht verkleinern.

(+) Zoom

Auswahl einer Zoomstufe - Seitenansicht vergrößern.

Optionen

Gitter anzeigen

7.17 Materialauswahl nach VDI 3323

Im Dialog *Materialauswahl nach <u>VDI 3323</u>* können Sie auf verschiedene Arten eine Materialauswahl durchführen:

Das im aufrufenden Dialog zuletzt ausgewählte Material wird in der Materialtabelle des Dialogs markiert und angezeigt.

Suche nach...

Werkstoffbezeichnung

Im Feld *Werkstoffbezeichnung* kann eine Werkstoffbezeichnung eingegeben werden. Über die Schaltfläche *Suche* (Fernglassymbol) unmittelbar rechts neben Eingabefeld wird die Suche gestartet.

Das Suchergebnis wird in der Materialtabelle angezeigt. Wird kein Ergebnis gefunden, dann bleibt die Materialtabelle leer.

Werkstoffnummer

Im Feld *Werkstoffnummer* kann eine Werkstoffnummer eingegeben werden. Über die Schaltfläche *Suche* (Fernglassymbol) unmittelbar rechts neben Eingabefeld wird die Suche gestartet.

Das Suchergebnis wird in der Materialtabelle angezeigt. Wird kein Ergebnis gefunden, dann bleibt die Materialtabelle leer.

Suche anhand einer wählbaren Materialeigenschaft

In der Auswahlliste kann eine Materialeigenschaft ausgewählt anhand der gesucht werden soll. Im Feld rechts daneben kann der Wert eingegeben werden, nach dem anschließend gesucht werden soll. Über die Schaltfläche *Suche* (Fernglassymbol) unmittelbar rechts neben dem Eingabefeld wird die Suche gestartet.

Das Suchergebnis wird in der Materialtabelle angezeigt. Wird kein Ergebnis gefunden, dann bleibt die Materialtabelle leer.

Hinweis:

Die Suche bezieht sich immer nur auf den Wert des Eingabefeldes, welches direkt links neben der Suchschalftfläche angeordnet ist. Beispielsweise ist eine Suche mittels *Werkstoffbezeichnung* und *Werkstoffnummer* derzeit noch nicht möglich!

Manuelle Auswahl über...

Zerspanungsgruppen

Die Zerspanungsgruppen sind nach der <u>VDI 3323</u> farblich nach Materialspezifigation und Eigenschaften eingeteilt.

Werkstoffuntergruppe

Innerhalb der Werkstoffuntergruppe wird nach der Festigkeit eine Materialauswahl in der Materialtabelle angezeigt. Die Sortierung ist Aufsteigend nach der Stoffnummer gewählt.

Abbrechen

Nach dem Drücken der Schaltfläche *Abbrechen* wird das gewählte Material nicht übernommen. Das vor dem Aufruf des Dialogs gewählte Material bleibt weiterhin erhalten.

Hilfe...

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

OK

Nach dem Drücken der Schalfläche *OK* wird das gewählte Material übernommen und der Dialog wird geschlossen. Wurde kein Material ausgewählt, dann wird ein entsprechender Hinweis angezeigt und der Dialog wird nicht geschlossen.

199

Siehe auch:

Bohren - Seite Bearbeitungsfall

Bohren mit Gewinde - Seite Bearbeitungsfall

<u>Drehen - Seite Eingabe</u>

Fräsen - Seite Bearbeitungsfall

Kalkulation Blechkonstruktion - Seite Bearbeitungsfall

Teildaten bearbeiten

VDI 3323

7.18 Schneidengeometrie DIN/ISO 1832

1. Plattenform:

2. Freiwinkel:

Nicht in der Norm enthaltene Freiwinkel bei denen besondere Angaben notwendigdig sind, tragen die Bezeichnung: "O"

3. Toleranzklasse:

Eckenrundung ungerade Seitenzahl:

Eckenrundung gerade Seitenzahl:

Maße in [mm]

	m +/-	s +/-	d +/-
Α	0,005	0,025	0,025
A F	0,005	0,025	0,013
С	0,013	0,025	0,025
Н	0,013	0,025	0,013
E	0,025	0,025	0,025
G	0,025	0,130	0,025
J	0,005	0,025	0,05-0,15 *
K	0,013	0,025	0,05-0,15 *
L	0,0250	0,025	0,05-0,15 *
М	0,08-0,20 *	0,130	0,05-0,15 *
N	0,08-0,20 *	0,025	0,05-0,15 *
U	0,13-0,38 *	0,130	0,08-0,25 *

^{*} von der Plattengröße abhängig

4. Spanformer, Befestigung

201

Sonderausführungen werden mit "X" gekennzeichnet.

5. Schneidenlänge:

Maße in [mm]

I	d
03	3,97
05	5,56
06	6,35
09	9,52
12	12,70
15	15,80
19	19,00
25	25,4

- 1	d
03	3
05	5
06	6
09	9
12	12
15	15
19	19
25	25

6. Plattenstärke:

33

44

19,00

25,4

	Ø
02	2,38
03	3,18
T3	3,97
04	4,76
05	5,56
06	6,35
07	7,94
80	8,00
09	9,52

7. Schneidenradius:

Für Radiusplatten

	Eckradius: R
00	scharfkantig
02	0,2
04	0,4
08	0,8
12	1,2
16	1,6
20	2,0
usw.	

Für Fasenplatten

	Einstellwinkel	
	Y R	
Α	45°	
D	60°	
E	75°	
F	85°	
P	90°	
Z	Sonderausfilhring	

Planschneide

	Freiwinkel der
	Planschneide 🚓
Α	3°
В	5°
С	7°
D	15°
E	20°
F	25°
Ç	30°
N	0°
P	11°
Z	Sonderausführing
MO	Rundwendeplatte metrisch
00	Rundwendeplatte zöllisch

8. Schneidenausführung:

9. Schneidrichtung:

10. Code nach Wahl:

Z.B. Spanstufenbezeichnung. Keine einheitlichen bzw. vergleichbaren Symbole.

7.19 Schneidstoffauswahl

Die Auswahl *Schneidstoff* zeigt Ihnen aus der Auswahlliste eine Anzahl von Schneidstoffen, die nach der Werkstoff-Schneidstoffkombination ausgewählt werden (<u>VDI 3323</u> und <u>DIN / ISO 513</u>). Die gewählte Schneidstoffsorte dient zur Berechnung der Zerspanungsdaten und der Selektion aus dem elektronischen Katalog.

Die **Hersteller und die Schneidstoffbezeichnungen der Hersteller** sind nur ein Hinweis aus deren Katalog und werden nicht zur Berechnung für die Schnittwerte und der Selektion aus dem Elektronischenkatalog verwendet!

Die Klassifizierung des Schneidstoffs nach Anwendungsbereich wird graphisch als Diagramm(P, M, K) angezeigt. Je nach Auswahl des Schneidstoffs ändert sich somit die graphisch Darstellung der drei Zerspanungsgruppen.

Ausahl Drehen WSP, Fräser WSP, Bohrer WSP (WSP=Wendeschneidplatte)

Auswahl Fräser Vollstahl

Auswahl Bohren und Bohren Gewinde

Abbrechen

Der Dialog wird geschlossen und der ausgewählte Schneidstoff wird nicht übernommen.

Hilfe...

Über die Schaltfläche Hilfe... wird die Hilfeseite zum Dialog Schneidstoff aufgerufen.

OK

Der Dialog wird geschlossen und der ausgewählte Schneidstoff wird übernommen.

Siehe auch:

Bohren-Seite Eingabe
Bohren mit Gewinde-Seite Eingabe
Drehen-Seite Eingabe
Fräsen-Seite Eingabe
VDI 3323
DIN / ISO 513

7.20 Schneidstoffe nach ISO 513 DIN 4990

Klassifizierung und Anwendung harter Schneidstoffe nach ISO 513 bzw DIN 4990 Anwendung der harten Schneidstoffe zur Zerspanung (Bezeichnung der Zerspanungs-Hauptgruppen und der Anwedungsgruppen)

1. Anwendungsbereich und Zweck

Diese internationale Norm legt die Bezeichnung für harte Schneidstoffe, einschließlich der Hartmetalle, Schneidkeramik, Diamant und Bornitrid für die Zerspanung fest und beschreibt ihre Anwendung.

2. Verweisung auf weitere Normen

Die folgende Norm enthält Festlegungen, die durch Bezugnahme in diesem Text Festlegungen dieser Internationalen Norm darstellen. Zum Zeitpunkt der Veröffentlichung waren die angegebenen Ausgaben gültig. Alle Normen werden überarbeitet, und Parteien, die auf der Basis dieser Internationalen Norm Vereinbarungen treffen, werden ersucht darauf zu achten, die neueste Ausgabe der unten aufgeführten Norm anzuwenden. Mitglieder von IEC und ISO unterhalten Register der jweies gültigen Internationalen Normen.

3. Bezeichnung

Die Bezeichnung der Anwendungsgruppen für harte Schneidstoffe setzt sich zusammen aus den Kennbuchstaben nach den Tabellen 1 bis 4, gefolgt von einem Trennstrich und der Bezeichnung der Zerspanungs-Hauptgruppe und der Anwednungsgruppe, entsprechend Abschnitt 4 der vorliegenden Norm.

Kennbuchstabe	Hartmetallgruppe
HW	Unbeschichtetes Hartmetall , vorwiegend aus Wolframcarbid (WC).
нт	Unbeschichtetes Hartmetall, vorwiegend aus Titancarbid (TiC) oder Titannitrid (TiN), oder aus beiden. Diese Hartmetalle werden auch Cermet genannt.
НС	Hartmetalle wie oben aufgeführt, jedoch mit Beschichtung.

Tabelle 1: Hartmetalle

Kennbuchstabe	Schneidkeramikgruppe		
CA	Oxydkeramik vorwiegend aus Aluminiumoxid (Al2O3).		
СМ	Mischkeramik auf Basis von Aluminiumoxid (Al2O3) oder anderen Bestandteilen als Oxide.		
CN	Nitridkeramik, vorwiegend aus Siliziumnitrid (Si3N4)		
CC	Schneidkeramik wie oben aufgeführt, jedoch mit Beschichtung.		

Tabelle 2: Schneidkeramik

Kennbuchstabe	Diamatgruppe	
DP	Polykristalliner Diamant	

Tabelle 3: Diamantgruppe

Kennbuchstabe	Bornitridgruppe	
BN	Kubisch-kristallines-Bornitrid, (polykristallines Bornitrid)	

Tabelle 4: Bornitrid

Zerspanungs-	Kurz-	Werk	stoffe	Arb	eitsverfahren, Arbeitsbedingun-	
hauptgruppen	zeichen	gen				
	P 01	Stahl, S	tahlguß	ten, k	rehen, Feinbohren; hohe Schnittgeschwindigkei- leine Spanquerschnitte, hohe Maßgenauigkeit Oberflächengüte, Schwingungsfreies Arbeiten.	
	P 10	Stahl, S	tahlguß	Drehen, Kopierdrehen, Gewindeherstellung und Frä- sen, hohe Schnittgeschwindigkeiten, kleine bis mittle- re Spanquerschnitte		
Р	P 20	langspa	gspanender		Drehen, Kopierdrehen, Fräsen mittlere Schnittge- schwindigkeiten und Spanquerschnitte, Hobeln bei kleinen Vorschüben.	
Stahl Stahlguß langspanender Temperguß	P 30	Stahl, Stahlguß, langspanender Temperguß		Drehen, Fräsen, Hobeln, mittlere bis niedrige Schnitt- geschwindigkeiten, mittlere bis große Spanquerschnit- te, Zerspanen unter ungünstigen Arbeitsbedingungen.		
	P 40	Stahl, S mit San schlüsse Lunken	en und		en, Hobeln, Stoßen, niedrige Schnittgeschwin- iten, große Spanquerschnitte	
	P 50		r oder erforderlich ist: Drehen, Hobeln, Nutenfräs er Festig- : Sandein- en und große Spanwinkel möglich bei ungünstigen bedingungen und Bearbeitung auf Automat		earbeitung, bei der ein sehr zäher Schneidstoff derlich ist: Drehen, Hobeln, Nutenfräsen, kleine ditgeschwindigkeiten, große Spanquerschnitte, Spanwinkel möglich bei ungünstigen Arbeits- gungen und Bearbeitung auf Automaten.	
Zerspanungs-	Kurzzeichen		Werkst	offe	Arbeitsverfahren, Arbeitsbedin-	
hauptgruppen					gungen	
M	M 10		Stahl, Stal guß, Man; hartstahl, Gußeisen, tes Gußeis	gan- legier	Drehen, mittlere bis hohe Schnittgeschwindig- keiten. Kleine bis mittlere Spanquerschnitte.	
Stahl Manganstahl austhenitische Stähle Automatenstahl	M 20		Stahl, Stahl- guß, austeniti- sche Stähle, Manganhart- stahl, Gußeisen		Drehen, Fräsen. Mittlere Schnittgeschwindig- keiten und Spanquerschnitte.	
Stahlguß Gußeisen leg. Gußeisen sphärolitisches Gußeisen Temperguß	M 30		Stahl, Stal guß, auste sche Stähl Gußeisen, hochwarm Legierung	niti- e, feste	Drehen, Fräsen, Hobeln. Mittlere Schnittge- schwindigkeiten, mittlere bis große Spanquer- schnitte.	
Nichteisenmetalle	M 40		Automater weichstah le niedrige Festigkeit, Nichteiser talle und Leichtmet	n- 1,Stäh er nme-	Drehen, Abstechen, besonders auf Automaten.	

Zerspanungs-	Kurzzei-	Werkstoffe	Arbeitsverfahren, Arbeits-
hauptgruppen	chen		bedingungen
Gußeisen kurzspanender Temperguß Kokillenhartguß NE-Metalle Stahl niedriger Festigkeit gehärteter Stahl Kunststoffe Holz Nichtmetalle	K 10	Gußeisen hoher Härte, Kokillen- Hartguß mit Härte über 85 Sho- re, Aluminiumlegierungen mit hohem Siliziumgehalt, gehärteter Stahl, stark verschleißend wir- kende Kunststoffe, Hartpapier, keramische Werkstoffe. Gußeisen mit HB > 220, kurz-	Drehen, Schlichtaußendrehen, Innendrehen, Fräsen, Schaben. Drehen, Fräsen, Bohren, Innendrehen,
		spanender Temperguß, gehärteter Stahl, siliziumhaltige Alumini- umlegierungen, Kupferlegierun- gen, Kunststoff, Glas, Hart- gummi, Hartpapier, Porzellan, Gestein	Räumen, Schaben.
	K 20	Gußeisen mit HB ≤220, Nichtei- senmetalle: Kupfer, Kupfer-Zink- Legierung, Aluminium.	Drehen, Fräsen,Hobeln, Innendrehen, Räumen, wenn eine sehr hohe Zähig- keit des Hartmetalls erforderlich ist.
	K 30	Gußeisen niedriger Härte, Stahl niedrigerer Festigkeit, Schicht- hölzer.	Drehen, Fräsen, Hobeln, Stoßen, Nu- tenfräsen, bei ungünstigen Arbeitsbe- dingungen große Spanwinkel mög- lich.
	K 40	Weichhölzer oder Harthölzer, Nichteisenmetalle	Drehen, Fräsen, Hobeln, Nutenfräsen, bei ungünstigen Arbeitsbedingungen große Spanwinkel möglich.

Tabelle 5: Klassifizierung harter Schneidstoffe nach Anwendungsbereich

7.21 Sprache

Über den Dialog *Sprache wählen* kann **speed&feed** zwischen den beiden Sprachen Deutsch und Englisch umgeschaltet werden.

Abbrechen

Nach dem Drücken der Schaltfläche *Abbrechen* wird **speed&feed** weiterhin der vorher eingestellten Sprache angezeigt.

Hilfe

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

OK

Nach dem Drücken der Schalfläche OK wird **speed&feed** in der entsprechend gewählten

Sprache angezeigt.

Hinweis

Die Hilfeseiten und das Benutzerhandbuch sind derzeit nur in der Sprache Deutsch verfügbar.

7.22 Über speed & feed

Der Dialog ist über den Menüpunkt

Hilfe / Über speed&feed...

erreichbar.

Der Dialog *Info über speed&feed* enthält Informationen über Ihre aktuelle **speed&feed** Software. Folgende Punkte werden hier angezeigt:

- Copyright
- Version Ihrer speed&feed Software sowie das entsprechende Erstellungsdatum
- Kontaktdaten der Fima speed&feed:
 - 1. Anschrift
 - 2. Telefon
 - 3. Telefax
 - 4. E-Mail
 - 5. URL der Website
- Benutzerinformationen
- Systemspeicher
- Laufwerke

OK

Nach dem Drücken der Schaltfläche OK wird der Dialog wird wieder geschlossen.

Reiter Benutzer

Hier werden folgende Informationen angezeigt:

- Lokaler Name Ihr Anmeldename am PC
- Netzwerkname Ihr Anmeldename am Netzwerk
- Computername Der Name Ihres PC's

Reiter Systemspeicher

Hier werden folgende Informationen angezeigt:

- Physikalischer Speicherplatz jeweils insgesamt, davon frei und in Prozent
- Virtueller Speicherplatz jeweils insgesamt, davon frei und in Prozent
- Größe der Swap-Datei jeweils insgesamt, davon frei und in Prozent

Reiter Laufwerke

Hier werden folgende Informationen angezeigt:

- Temporäres Laufwerk jeweils die Gesamtkapzität des Laufwerks und die noch freie Kapazität des Laufwerks
- Laufwerk aus dem speed&feed gestartet wird jeweils die Gesamtkapzität des Laufwerks und die noch freie Kapazität des Laufwerks

7.23 Was ist neu

Der Dialog Was ist neu... wird entweder beim Starten der **speed&feed** Software automatisch angezeigt oder kann über den Menüpunkt

Hilfe / Was ist neu...

aufgerufen werden.

Hinweis

Der Auswahlmöglichkeit <u>Immer anzeigen</u> kann nur dann genutzt werden, wenn der Dialog beim Starten der **speed&feed** Software angezeigt wird. Wird der Dialog über den entsprechenden Menüpunkt aufgerufen, dann wird diese Auswahlmöglichkeit nicht angezeigt!

Immer anzeigen

Wird bei Immer anzeigen ein Haken gesetzt, dann wird der der Dialog *Was ist neu…* bei jedem Start der **speed&feed** Software erneut angezeigt.

Wird der Haken nicht gesetzt, wird der Dialog nicht mehr beim Starten der **speed&feed** Software angezeigt.

Schließen

Nach dem Drücken der Schaltfläche Schließen wird der Dialog geschlossen.

Hilfe

Nach dem Drücken der Schaltfläche Hilfe wird die entsprechende Hilfeseite für diesen Dialog angezeigt.

7.24 Auszug VDI 3323

Auszug aus der VDI - Norm 3323

1. Zweckbestimmung und Abgrenzung

Die Anwendung von Hartschneidstoffen wird in den Normen nach Abschnitt 2.1 beschrieben. Um die außerordentlich vielseitigen Einsatzmöglichkeiten moderner Hartschneidstoffe aber umfassender zu beschreiben, werden mit der vorliegenden VDI-Richtlinie weitere Kommunikationshilfen festgelegt, die diese Normen ergänzen.

Dazu werden die zerspanenden Werkstoffe und die spanhebenden Bearbeitungsverfahren gegliedert und mit Kennbuchstaben versehen. Damit kann die Anwendungseignung einzelner Schneidstoffsorten mit Hilfe von Anwendungsdiagrammen unter Beachtung festgelegter Regeln in Form von Tabellen und Datensätzen umfassend und einheitlich beschrieben werden.

Schneidstofftabellen dienen der Sortenübersicht, beispielsweise in Katalogen von Herstellern. Schneidstoffdatensätze, nach der Definition in Abschnitt 8, werden zur Beschreibung der Anwendungseignung einzelner Hartschneidstoffsorten verwendet.

Der Begriff Hartschneidstoffe umfaßt alle Schneidstoffe für die Zerspanung mit geometrisch bestimmter Schneide mit Ausnahme von Schnellarbeitsstahl. Die Hartschneidstoffe werden überwiegend in Form von Schneidplatten eingesetzt. Trotzdem kann auch für andere Schneidkörper, beispielsweise für Voll-Hartmetall-Bohrer, die Anwendungseignung von Hartschneidstoffen in der gleichen Weise beschrieben werden.

Diese VDI-Richlinie enthält außer allgemeinen Hinweisen auf die Anwendungseignung keine Besonderen Angaben über das Leistungsvermögen von Hartschneidstoffen. Prüfung und Bewertung der Bruchsicherheit von Hartschneidstoffen bei "Drehen im unterbrochenen Schnitt" werden in der Richtlinie VDI 3324 beschrieben. Angaben zur Verschleißprüfung von Drehwerkzeugen sind in ISO 3685 enthalten.

Hartschneidstoffe werden in einer Vielzahl von geometrischen Formen eingesetzt. Diese stehen mit den Hartschneidstoffen in enger Wechselbeziehung. Deshalb wird die Berücksichtigung der entsprechenden Normen nach Abschnitt 2.1 empfohhlen.

2. Mitgeltende Regelwerke

2.1 Grundlegende Normen

<u>DIN/ISO 513</u>: Anwendung der harten Schneidstoffe zur Zerspanung. Bezeichnung der Zerspanungs-Hauptgruppen und der Anwendungsgruppen (Juni 1992).

ISO/TR 11255: Applicability of hard cutting materials for maching by chip removal

Additional information. (März 1994)

ISO 1832:1991: Indexable inserts for cutting tools - Designation

ISO/DIS 10910.2: Classification and designation of aproximate chip control zones for indexable inserts with chipbreakers (Februar1994).

2.2 Weitere Regelwerke

ISO 3685:1975: Tool-life testing with single point turning tools.

VDI 3324: Leistendrehtest

3. Hartschneidstoffe

Hartschneidstoffe (harte Schneidstoffe) umfassen Hartmetalle (einschließlich der sog. Cermets), Schneidkeramik, Diamant und Bornitrid, die in <u>DIN/ISO 513</u> behandelt werden. Die Normbezeichnungen für die Zerspanungs-Hauptgruppen und Anwendungsgruppen, denen die Hartschneidstoffe zugeordnet werden, sind dort festgelegt.

4. Werkstück-Werkstoffe

4.1 Werkstoffgruppen

Die zu zerspanenden Werkstück-Werkstoffe werden nach ihrem Verhalten bei der spanabhebenden Bearbeitung gegenüber den Hartschneidstoffen in 6 Werkstoffgruppen eingeteilt und, wie in Tabelle 1 gezeigt, mit einem *Kennbuchstaben und einer Kennfarbe bezeichnet*.

Tabelle 1: Werkstoffgruppen mit ähnlichem Zerspanungsverhalten

Kennbuchstabe	Kennfarbe	Werkstoffgruppe		
blau		Stahl: Alle arten von Stahl und Stahlguß, mit Ausnahme von nichtrostendem Stahl mit austenitischem Gefüge.		
R (R)	gelb (gelb)	Nichtrostender Stahl: (Nichtrotender Stahl) nichtrostender austenitischer und austenitis / ferritischer Stahl und Stahlguß.		
F	rot Gußeisen: Grauguß, Gußeisen mit Kugelgraphit, Temperguß			
N	grün	NE-Metalle: Aluminium und übrige Nicht-Eisen-Metalle Nichtmetallische Werkstoffe		
S	orange	Schwerzerspanbare Werkstoffe warmfeste Speziallegierungen auf der Basis von Eisen, Nickel, KobaltTitan und Titanlegierungen		
Н	weiss	Harte Werkstoffe: gehärteter Stahl, gehärtete Eisengußwerkstoffe, Hartguß		

Merke:

Die Kennbuchstaben beziehen sich auf die hier festgelegten Werkstoffgruppen und stimmen nicht mit den Zerspanungs-Hauptgruppen (P, M, K) der DIN/ ISO 513 überein.

Merke:

Die Kennfarben beziehen sich auf die hier festgelegten Werkstoffgruppen und stimmen nicht

mit den Kennfarben (blau, gelb, rot) der DIN/ISO 513 überein.

4.2 Werkstoff-Untergruppen

Die Werkstoffgruppen werden nach Tabelle 2 in Werkstoff-Untergruppen unterteilt, wobei ebenfalls Kennbuchstaben festgelegt sind, die bei Bedarf verwendet werden können.

Tabelle 2: Unterteilung der Werkstoffgruppen der zu zerspanenden Werkstoffe

Arbeiten mit speed & feed

213	3
-----	---

Werkstoffgruppe	Werkstoff-Untergruppe	Werkstück-Werkstoff	Brinell-HärteHB	fd. Nr.
A	AU	Unleg.St. u. Stahlguß ca. 0,15% C ca. 0,45% C gegl.	20 4.500	01 02
		ca. 0,45% C verg. ca. 0,75% C gegl. ca. 0,75% C verg.	250 270 300	03 04 05
	AN	Niedrig leg. St. und Stahlguß gegl. verg. verg. verg.	180 275 300 350	06 07 08 09
	АН	Hochleg, Stahl und hochleg. Werkzeugstahl und Stahlguß gegl. gehärtet und angelassen	200 325	10 11
	AR	Nichtrostender Stahl und Stahlguß ferritisch/martensitisch gegl. martensitisch verg.	200 240	12 13
R	RR	Nichtrostender Stahl und Stahlguß austenitisch abgeschreckt	180	14
F	FG	Grauguß perlitsch/ferritisch perlitisch/martensitisch		15 16
	FK	Gußeisen mit Kugelgrafit ferritisch perlitisch	130/230000	17 18
	FT	Temperguß ferritisch perlitisch	130 230	19 20
N.	NA	Aluminium-Knetlegierung nicht aushärtbar aushärtbar	60 100	21 22
	NA	Aluminium-Gußleg. 12% Si, nicht aushärtbar 12% Si, aushärtbar > 12% Si, nicht aushärtbar	75 90 130	23 24 25
	NK	Kupfer und Kupferlegierungen (Bronze/Messing) Automatenlegierung Pb > 1% Messing, Rotguß Bronze, bleifreies Kupfer u. Elektrolytkupfer	110 90 100	26 27 28
	NN	Nichtmetallische Werkstoffe Duroplaste, Faserverstärkte Kunststoffe Hartgummi		29 30
S	SW	Warmfeste Legierungen Fe-Basis gegl. ausgehärtet Ni- oder Co-Basis gegl. ausgehärtet gegossen	200 280 250 350 320	31 32 33 34 35
	ST	Titanlegierung Reintitan Alpha + Beta-Legierungen	Rm 400 N/mm ² Rm 1050 N/mm ²	36 37
Н	HS	Gehärteter Stahl gehärtet und angelassen gehärtet und angelassen	HRC 55 HRC 60	38 39
	HG	Hartguß Gehärtetes Gußeisen gegossen gehärtet und angelassen	400 HRC 55	40 41

- A Stahl
- R Nichtrostender Stahl
- F GußeisenN NE-Metalle
- **S** Schwerzerspanbare Werkstoffe...
- **H** Harte Werkstoffe

4.3 Zerspanungsgruppen

Innerhalb der Werkstoff-Untergruppen wird weiter nach chemischer Zusammensetzung, Gefügeausbildung und/ oder Härte unterschieden. Die entsprechenden Zerspanungsgruppen werden in Tabelle 2 mit fortlaufenden Nummern bezeichnet.

5. Anwendungsbereiche

Werkzeugschneiden werden in den einzelnen Werkstoffgruppen unterschiedlich beansprucht. Beispielsweise treten bei der Stahlbearbeitung (Werkstoffgruppe A) starke thermische Belastungen auf, bei der Hartbearbeitung (Werkstoffgruppe H) dagegen Kantenbelastung und Abrasion. Für die Werkstoffgruppen werden auf der Grundlage des Drehens Anwendungsdiagramme festgelegt, die die Abhängigkeit von den Bearbeitungsbereichen und den Arbeitsbedingungen wiedergeben. Die Hartschneidstoffsorten werden darin durch die Zähigkeitszahl angesprochen, die den Anwendungsgruppen nach DIN/ISO 513 entspricht.

Die Anwendungsdiagramme für die 6 Werkstoffgruppen nach Abschnitt 4.1 sind in den Bildern 1 a bis f dargestellt.

Die Arbeitsbedingungen beim Drehen bestimmen die dynamischen Belastungen der Schneide. Sie sind von der Vorbearbeitung, den Schnitttunterbrechungen und der Stabilität von Werkstück, Einspannung und Maschine abhängig und werden nach ISO/TR 11255 mit den Kennbuchstaben A bis D bezeichnet. Dabei bedeutet A geringe dynamische Belastung, wie sie beim Drehen im glatten Schnitt unter stabilen Bedingungen und ohne Guß- oder Schmiedehaut vorliegt. Dagegen bezieht sich D auf das Drehen im stark unterbrochenen Schnitt unter schwierigen und wenig stabilen Bedingungen. Die Arbeitsbedingungen B und C entsprechen mittleren Verhältnissen, die beim Kopierdrehen bzw. bei leichten Schnittunterbrechungen vorliegen.

In den Anwendungsdiagrammen nach den Bildern 1a bis 1f kannn der Bearbeitungsbereich mit Hilfe des ungefähren Vorschubs abgeschätzt werden. Dieser bezieht sich auf mittlere Zerspanungsbedingungen in der jeweiligen Werkstoffgruppe. Zu berücksichtigen ist, daß die geometrische Gestaltung der Schneidplatten einen erheblichen Einfluß auf das Zähigkeitsverhalten hat.

Die einzelnen Hartschneidstoffsorten werden je nach Zähigkeit und Verschleißwiderstand in bestimmten Anwendungsbereicheneingesetzt, die unter Bezugnahme auf die entsprechende Werkstoffgruppe mit einer oder mehreren Zähigkeitszahlen aus den Bildern 1a bis f bezeichnet werden. Dabei können nach <u>DIN/ISO 513</u> auch Zwischenwerte mit der Endziffer 5 verwendet werden.

7.25 FAQ (Frequently Asked Questions)

Hier werden die wichtigsten und von Anwendern häufig gestellten Fragen beantwortet.

Zur Zeit sind leider keine Einträge vorhanden.

7.26 Bild vergrößern

Im Dialog *Bild vergrößern...* können Sie auf verschiedene Arten ein zuvor ausgewähltes Bild vergrößert oder auch verkleinert anzeigen.

Dropdown-Liste

Hier kann man aus einer Liste von 5 bis 500 Prozent auswählen. Je nach Auswahl wir das Bild entsprechend um x-Prozent vergrößert oder verkleinert angezeigt.

- Schaltfläche

Durch das Klicken der Schaltfäche wird das Bild um eine Stufe in der Auswahlliste (siehe Dropdown-Liste) verkleinert dargestellt.

+ Schaltfläche

Durch das Klicken der Schaltfäche wird das Bild um eine Stufe in der Auswahlliste (siehe Dropdown-Liste) vergrößert dargestellt.

Schaltfläche "Original Bildgröße"

Beim Klicken auf diese Schaltfläche wird das Bild in seiner ursprünglichen Größe und unverzerrt angezeigt.

Schaltfläche "Bildgröße horizontal anpassen"

Beim Klicken auf diese Schaltfläche wird das Bild in seiner Größe horizontal an die Größe des Dialogfensters angepasst. Das Bild kann dadurch entsprechend verzerrt dargestellt werden.

Schaltfläche "Bildgröße horizontal und vertikal anpassen"

Beim Klicken auf diese Schaltfläche wird das Bild in seiner Größe horizontal und vertikal an die Größe des Dialogfensters angepasst. Das Bild kann dadurch entsprechend verzerrt dargestellt werden.

Hilfe...

Über die Schaltfläche Hilfe... wird die Hilfeseite zum Dialog Bild vergrößern... aufgerufen.

OK

Der Dialog wird geschlossen.

Index

- A -

Alle 54, 168 Alle Hersteller 167 Ändern 133, 169, 178 Anwender 216 37 ap Arbeiten 10 Arbeitsgang 139, 140, 142, 143, 164, 165 Arbeitsgang ändern Arbeitsgang hinzufügen Arbeitsgang löschen Arbeitsgangbilder 189 Arbeitsgangnr. 146 157, 165 Arbeitsgangnummer Artikel 187 Artikelnummer 187 Ausgabe 49, 70, 92 Ausgabe Bohren Ausgabe Gewinde Ausgabe Kostenauflösung 120 Außenbearbeitung

- B -

automatisch

Backup 188 Baumnavigation 132 Bearbeiten 149 59, 80, 100 Bearbeitungsfall beliebig 168 208 Benutzer Benutzeroberfläche Berechnungsdatensatz 164 Berechnungsergebnisse 70.72 Berechnungsparameter 184 Berechnungstabelle Berechnungswerte 131, 132 Beschreibung 135, 145, 146, 149, 150, 193 Bild 145, 187 Bild importieren 135

Bild löschen 135 Bild vergrößern 135, 143 Blechkonstruktion 119 Bohren 77, 93, 193 Bohren mit Gewinde 98, 193

- C -

CSV-Export 178

Darstellung auwählen

- D -

Daten zuordnen Datenaustausch 189 Datenbankfilter 54 Datenbankschnittstelle 165 Datenblatt 187 Datensätze übernehmen 143 Datensicherung Datentrennzeichen 189 Datentrennzeichen für Datenaustausch per Textdatei 189 39, 61, 82, 105 DB Deutsch 207 Dezimalkomma 189 189 Dezimalpunkt Dezimaltrennzeichen 189 10, 12, 20, 25, 29, 33, 50, 193 Drehen 172 Drehmoment Drucken 140, 142, 193 Druckvorschau 140, 193 duplizieren 139, 165, 177, 183

168

- E -

Eigenschaften 187 Einführung Eingabe 12, 20, 25, 29, 33, 64, 87, 106 Eingabe Herstellerwerte 124 Eingabe Teilebeschreibung 126 Eingriffsituation 68, 89, 110 Einspannung zwischen den Spitzen 38 Emulsion 172 Englisch 207 Erste Seite 193

Exponenten 184

- F -

37 FAQ 216 37 fein fein fein 37 Festigkeit 197 54 Filter Filter einstellen 54 Filtereinstellungen Fliegende Einspannung Fragen 216 Fräsen 56, 71, 72, 193 Freiflächenverschleiß 50, 71, 93

- G -

Ganzzahl 189
gemittelte Rauhtiefe 19
Geschäftsbedingungen 2
Gewichtsausgabe G 124
Gewindeart 24
Gewindedrehen 20
Gitter anzeigen 193
grob 37

- H -

Häufig gestellte Fragen 216 Hersteller 165, 167, 172, 187, 203 Herstellkosten 163 Hinweis 124 Hinzufügen 133, 169, 178 HTML-Export 178

- | -

ID 146, 193 Importdateien 189 Innenbearbeitung 39 Installation 6

- K -

Kalkulation 119, 143, 161 Kalkulationsdetails 143, 163 Kalkulationszuschlag 172 Katalog 187 Keilrillenstechen Kohlenstoffgehalt 197 Kommentar 172 Kontextmenü 178 Kostendaten 129 Kurzbeschreibung

- L -

Laufwerke 208
Leistung 172
Letzte Seite 193
Lizenzvereinbarungen 2
Lohnstrukturkosten 148
Löschen 133, 164, 169, 174, 178

- M -

manuell 163 Manuelle Auswahl 197 Manuelle Eingabe 50, 71, 93 Maschine 142, 146, 174, 176, 177 Maschine auswählen 146 Maschine verwenden 146 Maschinen ID 172 Maschinenart 172 Maschinenauswahl 42, 69, 91, 116 Maschinenbilder 189 Maschinendaten 169, 172, 177 Maschineneingriffzeit 143 Maschinen-ID 177 Maschinenkosten 143, 172 Maschinentyp 172 Maschinenverfahrzeit 156 Maschinenzeit 42 Material 54, 184 197 Materialauswahl Materialnummer 54 Materialstärke S 124

maximale Drehzahl 172
maximaler Vorschub 172
Merkmale 165
metrisch 24
minimale Drehzahl 172
minimaler Vorschub 172
mittel 37
Mittelrauhwert 19

- N -

Nächste Seite 193 Navigationsbaum 149 Nebenzeit 156

- 0 -

Optionen 142

- R -

Ra 19, 37 Rauhtiefe 19 Rt 19 Rundgewinde 24 Rz 19

- S -

Schneidstoff 54, 184, 203 Schneidstoffe 187 Schnittgeschwindigkeit 50, 71, 93 Schraubengewinde 24 Schritt 1 188 Schritt 2 188 Sequenz 139, 140, 142, 143, 149, 150, 157, 164, 165 Sequenz ändern Sequenz hinzufügen 143 Sequenz löschen 143 149, 150, 157, 165 Sequenznummer Span- zu Spanzeit 172 Spandiagramm 37 Splash-Fenster 189 207 Sprache Standzeit 50, 71, 93

Stechen axial 29
Stechen radial 33
Stoffnummer 54
Suchen 140, 197
Suchen nach 197
Summe der Kosten 143
Systemspeicher 208
Systemvoraussetzungen 66

- T -

Tabellenansicht Teil 131, 133, 135, 139, 140, 142, 143, 145, 161, 163, 164 Teil auswählen 143 Teilbilder 189 Teilebaum 174, 176 Teilebeschreibung 131 Teilenmmer 145 Teilenummer 131, 135, 139, 157 Teileverknüpfung 176 Teilsuche 142 Tischdrehzeit 156 Trapetzgewinde 146

- U -

Über speed & feed 208 Übersicht 10, 131

- V -

VDI 3323 197 Verfahren 132, 149 Verknüpfung 164, 174 Vorherige Seite 193 Vorschub 50, 71, 93

- W -

Was ist neu 3, 209
Werkstoffbezeichnung 197
Werkstoffgruppen 197
Werkstoffnummer 197
Werkstück labil 66

Werkstück stabil 66 Werkstückinformation 38, 66 Werkzeug labil 67 Werkzeug stabil 67 Werkzeuganfahrzeit 156 Werkzeugaufnahme 172 Werkzeugdaten 51, 73, 94, 118, 178 132, 183, 187 Werkzeuge Werkzeuginformation 39, 67 Werkzeugkosten 143 Werkzeugnummer Werkzeugtyp wichtigsten für Übergabe 168 Wiederholungen 149, 150 Wirkungsgrad 172

- Z -

Zerspanung 187
Zerspanungsgruppen 197
Zielverzeichnis 188
Zip 188
zoll 24
Zoom 193
Zustand 172