Řezné podmínky při obrábění

podklad pro výuku předmětu TECHNOLOGIE III - OBRÁBĚNÍ

Přesnost rozměrů a jakost obrobené plochy je při obrábění ovlivněna řadou parametrů řezného procesu, zejména řeznými podmínkami, geometrií břitu nástroje, obráběným materiálem, tuhostí a pevností systému stroj - nástroj - obrobek - přípravek a řezným prostředím. Při hrubování požadujeme co největší objem odebraného materiálu za jednotku času, při obrábění na čisto a jemném obrábění požadujeme zejména dodržení předepsaných parametrů obráběné plochy.

Rámcově lze dosáhnout těchto hodnot přesnosti rozměrů a drsnosti povrchu:

Způsob obrábění	Drsnost povrchu Ra [µm]	Přesnost rozměrů IT
Hrubování	> 6,3	≥ 12
Obrábění načisto	1,6 - 6,3	9 - 11
Jemné obrábění	0,2 - 1,6	5 - 8
Speciální dokončovací obrábění	< 0,2	< 5

Volba **řezných podmínek** je závislá na vlastnostech nástroje, stroje, obrobku i prostředí (materiál řezného nástroje, druh stroje a obráběného materiálu a chlazení a pod.) a na požadovaných vlastnostech obrobku (přesnost rozměrů a tvaru, drsnost obrobeného povrchu, ovlivnění povrchové vrstvy obrobené plochy a pod.). Při obrábění vysokými řeznými rychlostmi vzniká v místě řezu značné množství tepla; při intenzivním obrábění je proto ve většině případů nutné přivádět do místa obrábění dostatečné množství řezné kapaliny. Řezná kapalina splňuje tři základní funkce:

- a) odvádí část tepla, vzniklého při obrábění,
- b) snižuje tření v místě řezu a tím i množství vzniklého tepla,
- c) odplavuje vzniklé třísky.

Při volbě řezných podmínek je vhodné se řídit doporučeními výrobce nástrojů, které výrobci uvádí v katalogu nebo v příručkách (ve formě textové nebo pro zpracování na počítači).

Verze 03 / 2001 TUL - KOM - TOB

SOUSTRUŽENÍ

Přesnost rozměrů a jakost obrobené plochy

- platí obecné poznámky.

Řezné podmínky

- řezné podmínky (v užším slova smyslu) při soustružení volíme obecně tak, že z celkového přídavku na obrábění nejprve stanovíme **hloubku záběru**; přídavek odebíráme pokud možno na jednu třísku; hloubka záběru je omezena délkou ostří nože (v záběru nemají být více než 2/3 délky ostří), výkonem stroje a tuhostí stroje a obrobku; hloubka záběru při soustružení se obvykle pohybuje v rozsahu **0,03 až 30 mm**:

pro hrubování 3 až 30 mm, na čisto 0,5 až 3 mm, pro jemné soustružení 0,03 až 0,5 mm.

- následně stanovíme hodnotu **posuvu**; volba posuvu závisí na požadované jakosti obrobené plochy a je ovlivněna též geometrií břitu, tuhostí stroje a jeho výkonem. Posuv se volí co největší tak, aby vyhovoval uvedeným kritériím; obvykle se pohybuje v rozsahu **0,05 až 2 mm/ot,** např. :

při hrubování 0,3 až 2 mm/ot (u velkých strojů i více),

na čisto 0,1 až 0,3 mm/ot, pro jemné soustružení 0,05 až 0,1 mm/ot.

- řezné rychlosti pro soustružení se obvykle pohybují v rozsahu 10 až 600 m.min⁻¹ a jsou závislé zejména na druhu obráběného materiálu, na způsobu obrábění a na druhu nástrojového materiálu; pro nástroje z rychlořezné oceli (RO) a ze slinutých karbidů (SK) a jednotlivé způsoby soustružení vnějších rotačních ploch, jsou v následujícím přehledu uvedeny orientační hodnoty řezných rychlostí:

RO SK
při hrubování 10 až 90 m.min⁻¹ 40 až 300 m.min⁻¹
na čisto 20 až 120 m.min⁻¹ 50 až 500 m.min⁻¹
pro jemné soustružení 40 až 150 m.min⁻¹ 60 až 600 m.min⁻¹

V daném rozsahu zpravidla platí nejnižší řezné rychlosti pro obrábění legovaných ocelí, vyšší řezné rychlosti je možno volit pro obrábění nelegovaných uhlíkových ocelí a litiny. Vysoké rychlosti lze použít pro obrábění hliníku a jeho slitin. Maximální hodnoty řezné rychlosti uvedené v jednotlivých rozsazích platí pro povlakované nástroje. Při vnitřním soustružení se hodnoty řezných rychlostí snižují až o 20 %.

FRÉZOVÁNÍ

Přesnost rozměrů a jakost obrobené plochy

- velký sortiment nástrojů a řada způsobů frézování umožňují dosáhnout široké škály jakosti obrobené plochy; kromě geometrie nástroje a způsobu frézování je přesnost rozměrů a tvaru a jakost povrchu ovlivněna řadou dalších parametrů, jako jsou řezné podmínky, přesnost seřízení nebo naostření nástroje, tuhost stroje atd.
- drsnost povrchu závisí výrazně na velikosti posuvu a řezné rychlosti, na tvaru špičky, velikosti fazetky u nástroje a pod.; dosažitelná přesnost záleží významně na tuhosti a přesnosti obráběcího stroje.

Řezné podmínky

- hloubka záběru při frézování se pohybuje v rozsahu 0,5 až 20 mm i více, pro jednotlivé fáze frézování se volí obvykle v rozsahu :

pro hrubování 10 až 20 mm i více, pro středně těžké obrábění 2 až 10 mm, na čisto 0,5 až 2 mm,

- **posuv na zub** by neměl klesnout pod 0,05 mm, protože pak už se začíná projevovat vliv poloměru ostří břitu nástroje, to platí zejména pro nástroje s břity z povlakovaných slinutých karbidů; posuv na zub se obvykle pohybuje v rozsahu **0,05 až 0,4 mm**, pro běžné a tvarové frézování se posuv na zub obvykle volí v rozsahu :

běžné frézování 0,1 až 0,4 mm, frézování tvarovými frézami 0,05 až 0,2 mm;

- **řezné rychlosti** pro frézování se obvykle pohybují v rozsahu **20 až 570 m.min** ⁻¹ a jsou závislé zejména na druhu obráběného materiálu, na materiálu nástroje a na způsobu frézování. Pro středně těžké frézování nástroji z RO a SK jsou v následujícím přehledu uvedeny orientační hodnoty řezných rychlostí:

	KU	SK
ocel, ŠL	20 až 40 m.min ⁻¹	120 až 200 m.min ⁻¹
měď	40 až 60 m.min ⁻¹	240 až 280 m.min ⁻¹
hliník	120 až 250 m.min ⁻¹	450 až 570 m.min ⁻¹

VRTÁNÍ, VYHRUBOVÁNÍ a VYSTRUŽOVÁNÍ

Přesnost rozměrů a jakost obrobené plochy

- dosahovaná přesnost a jakost obrobené plochy závisí na typu použitého nástroje; při použití běžného šroubovitého vrtáku nebo kopinatého vrtáku se dosahuje drsnost povrchu a přesnost rozměrů jež odpovídá hrubovacím operacím; při použití dělového vrtáku, vrtáku s VBD nebo výhrubníku obrábíme otvory načisto; požadujeme-li lepší přesnost a drsnost díry, musíme ji vystružovat.
- průměr díry i drsnost obrobené plochy závisí na řadě parametrů, jako jsou řezné podmínky, tuhost nástroje, materiál obrobku, použitá chladicí kapalina, atd.

Řezné podmínky

- řezné podmínky při vrtání se pohybují v širokém rozsahu v závislosti na druhu nástroje,
- hloubka záběru je v případě vrtání do plného materiálu dána poloměrem nástroje, v případě vrtání do předvrtaných otvorů, vyhrubování a vystružování je určena rozdílem poloměru otvoru před a po obrábění; jestliže se má vyrobit otvor s vyšší přesností a jakostí obrobené plochy, je nutno volit průměry nástrojů tak, aby byl pro jednotlivé obráběcí operace k dispozici dostatečný přídavek na obrábění; hloubka záběru je pro výhrubník (dle jeho průměru) v rozsahu **0,3 až 1 mm**, pro výstružník je v rozsahu **0,1 až 0,3 mm**.
- **posuv na otáčku** volíme větší než 0,05 mm; při vrtání, vyhrubování a vystružování se posuv pohybuje obvykle v rozsahu **0,05 až 1,1 mm/ot**, velikost posuvu se volí zejména s ohledem na druh nástroje a obráběný materiál :

vrtání ocel, slit.mědi a hliníku 0,05 až 0,5 mm/ot, šedá litina 0,1 až 0,8 mm/ot, vyhrubování všechny mat. 0,2 až 0,8 mm/ot, vystružování ocel, slit. mědi a hliníku 0,3 až 1,0 mm/ot, šedá litina 0,5 až 1,1 mm/ot.

- řezné rychlosti jsou v porovnání se soustružením a frézováním nižší a to vzhledem k nepříznivým podmínkám, ve kterých nástroje pracují; odvod tepla z místa řezu v otvoru je špatný a břit je značně tepelně zatížen, proto se v naprosté většině případů používá chlazení chladicí kapalinou, obvykle emulzí; při vrtání hlubokých otvorů se používá speciálních olejů, při vrtání se řezné rychlosti zpravidla pohybují v rozsahu 10 až 300 m.min⁻¹.
- pro šroubovité a dělové vrtáky se řezné rychlosti podle materiálu obrobku volí obvykle v rozsahu (pro úplnost jsou uvedeny též řezné podmínky při vrtání vrtáky s VBD) :

RO SK (VBD)
ocel, ŠL, 10 až 30 m.min⁻¹ 40 - 100 m.min⁻¹ (<300 m.min⁻¹),
slitiny mědi 40 až 70 m.min⁻¹ 80 - 100 m.min⁻¹ (<360 m.min⁻¹),
slitiny hliníku 120 až 200 m.min⁻¹ 200 - 300 m.min⁻¹ (<400 m.min⁻¹).

- řezné rychlosti pro vyhrubování se pohybují v rozsahu 15 až 45 m.min⁻¹, pro vystružování se pohybují v rozsahu 3,5 až 15 m.min⁻¹, řezné rychlosti se volí podle materiálu obrobku :

vyhrubování vystružování ocel, ŠL, 15 až 20 m.min⁻¹ 3,5 až 7 m.min⁻¹ slitiny mědi a hliníku 35 až 45 m.min⁻¹ 10 až 15 m.min⁻¹

BROUŠENÍ

Přesnost rozměrů a jakost obrobené plochy

- technologie broušení se ve většině případů používá jako dokončovací operace a požadujeme proto, aby přesnost rozměrů a jakost obrobených ploch tomu odpovídala. Tyto parametry závisí především na tuhosti a přesnosti brusky, velikosti zrna a dalších vlastnostech brousicího kotouče, na způsobu broušení a na řezných podmínkách.
- při jednotlivých způsobech broušení se dosahuje o řád lepších drsností povrchu a přesností rozměrů oproti obrábění nástroji s definovanou geometrií břitu.

způsob broušení	drsnost povrchu
	a přesnost rozměrů odpovídá
hrubovací broušení	obrábění načisto
broušení načisto	jemné obrábění
jemné broušení	speciální dokončovací obrábění

Řezné podmínky

- hloubka záběru je při broušení oproti hloubkám při obrábění nástroji s definovanou geometrií břitu velmi malá, při obvodovém broušení se obvykle pohybuje v rozsahu 0,001 až 0,075 mm/ot; hloubka záběru závisí na tvaru broušené součásti a na způsobu broušení :

hrubování	na čisto
0,075 mm/ot	0,001 mm/ot
0,04 mm	0,005 mm
v závislosti na dr	uhu brouš., mater.,
tvaru obrobku a b	rous. stroji se volí
přísuv. rychl. v _f =	0,5 - 2,0 mm/min
	0,075 mm/ot 0,04 mm

Pro zpřesnění rozměru broušené plochy se provádí tzv. vyjiskřování, kdy se brousicím kotoučem obrobek několikrát přebrousí bez přísuvu. Tím se vyrovnají pružné deformace soustavy stroj – nástroj – obrobek - upínač, způsobené vlivem řezných sil.

- **posuv** při broušení se pohybuje v rozsahu **8 až 35 m.min**⁻¹, závisí na způsobu broušení a na druhu obráběného materiálu, obecně se volí :

	hrubování	na čisto
obvodové brouš obvod. rychl. obrobku	15 - 35 m.min ⁻¹	8 - 16 m.min ⁻¹
- podélný posuv obr.	5/6 (0,83) šířky BK/ot	$1/10_{(0,1)}$ š.BK/ot
rovinné broušení - rychlost posuvu stolu	8 - 18 m.min ⁻¹	8 - 18 m.min ⁻¹
- příčný posuv stolu	4/5 (0.8) šířky BK	1/10 (0.1) šíř. BK

- řezná rychlost (obvodová rychlost kotouče) je při broušení značně vysoká, obvykle se pohybuje v rozsahu **20 až 120 m.s**⁻¹, volí se podle způsobu broušení a podle druhu pojiva; u běžného keramického pojiva se pro vnější broušení používá řezných rychlostí 20 až 35 m.s⁻¹; u řezacích kotoučů z pryskyřičným pojivem, vyztužených skelnými vlákny, lze použít rychlostí až přes 100 m.s⁻¹; pro rychlostní broušení se vyrábějí speciální kotouče s keramickou vazbou, umožňující brousit rychlostí i nad 120 m.s⁻¹.
- velmi vysoká řezná rychlost při broušení způsobuje, že v místě řezu vzniká značné množství tepla; je proto ve většině případů při broušení nutné použít chladicí kapalinu; chladicí kapalina by měla být přiváděna v dostatečném množství; při běžném broušení asi 1 l kapaliny za minutu na 1 mm šířky kotouče, při rychlostním broušení je třeba přivádět kapalinu pod vysokým tlakem až 2 MPa a ve větším množství; pro běžné broušení se používá roztoků elektrolytů a emulzí, pro náročnější broušení se používají speciální chladicí kapaliny a řezné oleje určené pro broušení.

Orientační hodnoty drsnosti povrchu a přesnosti rozměrů

způsob obrábění	drsnost povrchu	přesnost rozměrů
	Ra [μm]	IT
Hrubování	> 6,3	≥ 12
Obrábění načisto	1,6 - 6,3	9 - 11
Jemné obrábění	0,2 - 1,6	5 - 8
Speciální dokončovací obrábění	< 0,2	< 5

Orientační souhrn řezných podmínek

způsob obrábění	hloubka záběru	posuv	řezná rychlost
soustružení	0,03 až 30 mm	0,05 až 2 mm/ot	10 až 600 m.min ⁻¹
frézování	0,5 až 20 mm i více	0,05 až 0,4 mm/zub	20 až 570 m.min ⁻¹
vrtání	-	0,05 až 1,1 mm/ot	10 až 300 m.min ⁻¹
vyhrubování	0,3 až 1 mm	- " -	15 až 45 m.min ⁻¹
vystružování	0,1 až 0,3 mm	- " -	3,5 až 15 m.min ⁻¹
broušení	0,001 až 0,075 mm/ot	8 až 35 m.min ⁻¹	20 až 120 m.s ⁻¹

Literatura:

CARBORUNDUM ELECTRITE, a.s., Benátky nad Jizerou : Katalog brousicích nástrojů. 1. vyd. 1989. 248 s.

ŘASA, J., GABRIEL, V. *Strojírenská technologie 3 - 1. díl - Metody, stroje a nástroje pro obrábění*. 1. vyd. Praha: Scientia, spol. s r.o., 2000. 256 s. ISBN 80-7183-207-3.

VLACH, B. - AJ.: Technologie obrábění a montáží. 1. vyd. SNTL Praha 1990.