

Introdução aos Processos de Usinagem

Prof. Dr. Eng. Rodrigo Lima Stoeterau

Aula 01

- Introdução à disciplina
- Definição de usinagem
- Usinagem dentro dos processos de fabricação
- Importância da usinagem na industria metal mecânica
- Limites dos processos de fabricação
- · Classificação dos processos de usinagem
- Evolução histórica
- Cinemática geral dos processos
- Grandezas do processo

Técnico e Académico: Catálogo On Line Consultor On line Conversor de Medidas Currículos Éventos Instituições de Ensino Links Material Didático Meio Ambiente Notícias Outras Publicações

:: INSTITUIÇÕES DE ENSINO ::

Voce está em: Home » Instituições de Ensino

Lista de Instituições de Ensino:

UFSC - Universidade Federal de Santa Catarina

http://www.ufsc.br

Cursos de Graduação:

- ☑ Engenharia Mecânica
- ☑ Engenharia de Materiais

Cursos de Pós-Graduação:

- ≥ Engenharia Mecânica
- ☑ Ciência e Engenharia de Materiais
- ☑ Metrologia Científica e Industrial

Algumas Disciplinas:

- u EMC5240 Introducão aos Processos de Usinagem Ver
- שׁ EMC5241 Conformação Mecânica dos Metais
- ע EMC5522 Estágio Prossifional em Engenharia Mecânica Ver
- ⊔ EMC5605 Fabricação Experimental
- u EMC5102 Materiais de Construção Mecânica II Ver
- שׁ EMC6101 Metalurgia Física II Ver
- ע EMC5280 Planejamento do Processo CAPP
- u EMC5245 Processos de Fabricação Metal-Mecânica Ver
- ע EMC5279 Projeto de Sistemas da Qualidade
- ע EMC5275 Tecnologia de Usinagem com Ferramentas de Geometria Ver
- ≥ EMC5217 Trabalho de Chapas Ver

- ⊔ EMC5240 Introducão aos Processos de Usinagem Ver
- ∠ EMC5241 Conformação Mecânica dos Metais Ver

Definição de usinagem

Definição - segundo a DIN 8580, aplica-se a todos os processos de fabricação onde ocorre a remoção de material sob a forma de cavaco.

Usinagem - operação que confere à peça forma, dimensões ou acabamento, ou ainda uma combinação qualquer desses três, atravéz da remoção de material sob a forma de cavaco.

Cavaco - porção de material da peça retirada pela ferramenta, caracterizando-se por apresentar forma irregular.

O Estudo da usinagem é baseado na mecânica (Atrito, Deformação), na Termodinâmica (Calor) e nas propriedades dos materiais.

Usinagem

Material Bruto

Sequência de Usinagem

Produto Final

Remoção de cavaco

Remoção de cavaco

Remoção de cavaco

Importância da usinagem na industria metal mecânica

A maior parte de todos os produtos industrializados em alguma de suas etapas de produção sofre algum processo de usinagem

Importância da usinagem na industria metal mecânica

- → 80% dos furos são realizados por usinagem
- → 100% dos processos de melhoria da qualidade superficial são feitos por usinagem
- → o comércio de máquinas-ferramentas representa uma das grandes fatias da riqueza mundial
- → 70% das engrenagem para transmissão de portência
- → 90% dos componentes da industria aeroespacial
- → 100% dos pinos médico-odontológicos

Importância da usinagem na industria metal mecânica

Outros produtos usinados

- → 70% das lentes de contatos extraoculares
- → 100% das lentes de contatos intraoculares
- → Lentes para CD player ou suas matrizes

Limites dos processos de usinagem

Usinagem dentro dos processos de fabricação

Os processos de usinagem são classificados da seguinte forma:

- → Usinagem com Ferramenta de Geometria Definida
- → Usinagem com Ferramentas de Geometria Não Definida
- → Usinagem por Processos Não Convencionais

- Usinagem com Ferramenta de Geometria Definida

- Usinagem com Ferramentas de Geometria não Definida

- Usinagem por Processos Não Convencionais
 - → Remoção térmica
 - → Remoção Química
 - → Remoção Eletroquímica
 - → Remoção por ultra-som
 - → Remoção por jato d'água, outros

Ferramentas de pedras

Plaina Neolítica de 6000 A.C.

Furadeira a arco egípicia – 1500 A. C.

- → 1.000 A.C. Surgem os primeiros tornos Idade do Bronze metais predominantes Cu, Zn, Sn
- → 700 A.C. processamento do ferro
- → SÉC. XIV Desenvolvimento das primeiras armas de fogo na Europa
- → SÉC. XVI Torneamento ornamental Jaccques Benson

Torno a arco - 1565

Ensaios de Leonardo D'Vinci sobre máquinas-ferramentas - Séc. XV

- → SÉC. XVII Melhoria nos processos de fabricação de ferro e aço
- → SÉC. XVIII Primeiras obras conhecidas sobre torneamento Jacques Plumier L'ART DE TORNEURS.
- → Senot primeiros tornos de concepção modernos

Torno de Senot - 1795

→SÉC. XIX – Revolução industrial

- ➤ Desenvolvimento da máquina a vapor James Watts
- >Primeiras Máquinas-Ferramentas projetadas segundo princípios modernos

Tornos de Maudslay – 1800 e 1848

→SÉC. XIX – Revolução industrial

- Fabricação em série
- Aço ferramenta é o principal material de ferramentas de usinagem

Figura 7 – Furadeira de Willkinson – Acionada a roda d'água

→ SÉC. XX – Século da tecnologia

- > 1900 Taylor apresenta o Aço Rápido
- > 1930 Vanner Bush inventa o primeiro computador analógico
- > 1935 é desenvolvido o Metal Duro
- > 1946 é desenvolvido o primeiro computador eletrônico digital o ENIAC
- 1947 é desevolvido o primeiro transistor nos Laboratórios Bell
- > 1950 Primeira máquina-ferramenta numericament controlada, MIT

→ SÉC. XX – Século da tecnologia

- 1960 Primeira LASER foi construído por Theodore Maiman, Laboratórios de pesquisa Hugues
- 1968 Borroughs produz os primeiros computadores utilizando circuitos integrados
- > '70 BRIAN Primeiras Pesquisas sobre usinagem de ultraprecisão
- > '70 Primeiras ferramentas Cermets Japão
- > '80 Primeiras pesquisas sobre usinagem de alta-velocidade
- > '90 Ferramentas cerâmicas
- '90 Ferramentas CBN, Diamante

SÉC. XXI – Mais tecnologia

- 10 Máquinas Flexíveis
- '10 Integração total por computadores

Figura 8 – Tendências para a usinagem no século XXI

Grandezas do processo

- → Peça Tudo aquilo que irá sofrer uma operação de usinagem
- → Dispositivo de fixação local onde será fixada a peça
- → Ferramenta tudo o que realiza uma operação de usinagem
- → Porta-ferramenta dispositivo destinado a fixar a ferramenta
- → Máquina-ferramenta elemento que proporcionará os movimentos, velocidade, avanço e a força necessária ao processo de usinagem

Os processos de usinagem necessitam de um movimento relativo entre peça e ferramenta.

- → Movimentos que causam diretamente a remoção de cavaco:
 - de corte
 - de avanço
 - efetivo de corte
- → Movimentos que *não causam* diretamente a remoção de cavaco:
 - de aproximação e afastamento
 - de ajuste
 - de correção

Velocidades do Processo de Usinagem

→ Velocidade de Corte (Vc)

Vc = f (material peça, material ferramenta)

$$V_c = \frac{\pi * d * n}{1000}$$
 (Eq. 1)

- → Velocidade de Avanço (Vf)
- → Velocidade efetiva de corte (Ve)

Movimentos nos processos de usinagem

Movimentos nos processos de usinagem

Grandezas do processo de usinagem

Onde:

 χ_Γ - ângulo de direção do gume

a_D - Profundidade de corte

f - Avanço

b - largura de usinagem

h - Espessura de usiangem

ap * f = seção de usinagem

b * h = seção de usinagem

Relações que envolvem a qualidade de uma peça usinada

