

TAKIM TEZGÂHLARI LABORATUARI

Sorumlu Öğretim Üveleri

Prof.Dr.Ali İNAN

Yrd.Doç.Dr. Haşim PIHTILI

Yrd.Doç.Dr.Latif ÖZLER

Yrd.Doç.Dr. Cihan ÖZEL

Yrd.Doç.Dr. Nihat TOSUN

DENEY NO:1

KONU: Delik Delme ve Delik İşleme

AMAÇ:

1.TEORİK BİLGİLER

1.1. Delik Delme ve Delik İşlemenin Özellikleri

Matkap denilen bir takım ile yapılan delme işleminde kesme ve ilerleme hareketi takımın dönmesi (v) ve ilerlemesi (u) ile gerçekleşir (Şekil 1). Delik işleminde esasen üç işlem vardır (Şekil 1): delik delme (a), delik genişletme (b) ve raybalama (c). Bunların yanı sıra aynı çalışma ilkesine dayanan silindirik havşa başı açma (d), konik havşa başı açma (e) ve düzeltme (f) gibi işlemler de vardır. Delik delme yok olan bir deliği meydana getirme, delik genişletme mevcut olan bir deliği daha büyük çapa getirme, raybalama ise mevcut olan bir deliğin işleme kalitesini iyileştirme amacını taşımaktadır. Havşa başı ve düzeltme, deliğe girecek bir parçanın örneğin civata başının daha iyi oturmasını sağlayan işlemlerdir.

Delik genişletme delik delmede kullanılan spiral matkap veya sadece delik genişletmede kullanılan delik genişletme matkabı ile yapılabilir. Ayrıca bu işlem tornada tek ağızlı bir takım kullanılarak da gerçekleştirilebilir. Tek ağızlı bir takım ile delik genişletme işlemi, takımın aynı zamanda hem kesme hem ilerleme hareketi yapan delik işleme tezgahlarında da yapılabilir; bu işleme "boring" ve bunu gerçekleştiren tezgahlara "borverg" denilmektedir.

Şekil 1. delik açma işlemleri, a) delik delme, b) delik genişletme, c) raybalama, d) silindirik havşa başı açma, e) konik havşa başı açma, f) düzeltme

Matkap adını taşıyan delik delme ve ileme tezgahları, çeşitli büyüklükte ve şekilde olabilirler. İşe göre tüm delik işlemlerini yapabilen veya sadece raybalama, havşa başı açma, vida açma matkap tezgahları vardır. Ayrıca takımın konumuna göre dikey veya yatay bonverg tezgahları mevcuttur. Delme işlemi; torna tezgahının karşı puntasına, otomat tornaların revolver başlığına matkap bağlanarak da yapılabilir.

Şekil 2’de basit bir matkap tezgahı gösterilmiştir. Tezgah; temel plaka (a), kolon (sütun) (b), hız kutusu (c), ana mil (takım mili) (d), ilerleme mekanizması (e), tabla (f) gibi ana elemanlardan oluşur. Takım ana mile, parça ise tablaya tespit edilir. Takımın dönme ve ilerleme hareketini sağlayan kinematik sistem Şekil 2.b’de gösterilmiştir. Bu sistemde M motorundan alınan dönme hareketi MRJ vites kutusuna gitmekte ve buradan iki yöne ayrılmaktadır. Bir yandan ana miline gitmekte ve buna kesme için dönme hareketi vermektedir. Diğer yandan avans vites kutusuna ulaşmaktadır. Avans vites kutusundan (Z_1C_{r1}) kremayer mekanizmasına gitmekte burada dönme hareketini doğrusal harekete çevirerek ana mile ilerleme hareketi sağlamaktadır. Ana mil ve kremayer mekanizmasının daha ayrıntılı görüntüsü şekil 2c’de gösterilmiştir. Burada ana mil (a), ana mil gövdesi (b) denilen içi boş bir gövdeden geçer. Gövdenin dış kısmında dişli çark ile kavrama halinde bulunan (c) kremayeri vardır. Ana mil gövdeye rulmanlı yataklarla desteklenmektedir. Şöyle ki; bir yandan dönme hareketi yapmakla beraber gövde ile birlikte ilerleme hareketi de yapmaktadır.

Şekil 2. Matkap tezgahları

Şekil 3. Çok matkaplı (a) ve delik işleme (b) tezgahları

Şekil 4. Radyal matkap (a) ve borwerg tezgahları

Daha basit işlemlerde ilerleme hareketi (e) manivelanın yardımıyla elle yapılmaktadır (Şekil 2a). Şekil 2.b’de gösterilen tezgah sisteminde vites ve ilerleme vites kutularını taşıyan gövde Z_2-C_{r2} kremayer mekanizmasının yardımıyla yukarı ve aşağı doğru işe göre ayarlanabilmektedir. Aynı şekilde $Z_3 C_{r3}$ kremayer mekanizması ile tabla da ayarlanabilmektedir. Ayarlama m_1 ve m_2 manivelasının yardımı ile elle yapılmaktadır. Şekil 2.a’daki tezgah sadece tabla ayarlanabilir niteliktedir.

Bu tezgâhların yanı sıra daha basit ayaklı, masa tipi taşınabilir el matkapları vardır.

Şekil 3.a’da kütle imalatında kullanılan çok matkaplı bir tezgâh gösterilmiştir. Tezgâhın ana milinden, kardan kaplinleri yardımıyla birçok millere ve bunlara bağlı olan matkaplara hareket iletilir. Tezgâh matkap sayısı kadar delik açabilir. Şekil 3.b’de kütle imalatında kullanılan ve delik işleminin delik açma, genişletme, raybalama ve havşa başı açma gibi operasyonları

Vargel Tezgahı

Tanım: Tezgah üzerine takılan kesici takım sayesinde iş parçası yüzeyinde tekrarlı doğrusal hareket yaparak talaş kaldıran tezgahlardır.

Çalışma sistemlerine göre;

- Yatay vargel tezgahları
- Düşey vargel tezgahları

Yatay vargel tezgahı

Başığı x ekseninde
doğrultusunda hareket
eden tezgahlardır.

Motordan alınan dairesel
hareket muylu sistemi
vasıtasıyla doğrusal
harekete dönüştürülür.

DüŖey vargel tezgahı

Kesme iŖlemi y eksenini dođrultusunda gerekleŖir.

Motordan alınan hareket diŖli donanımı vasıtasıyla eksantrik hareket mekanizmasına iletilir.

Genellikle delik ierisine kama kanalı vb iŖlemlerde kullanılır.

DüŖey vargel tezgahı

Hidrolik vargel tezgahı

Motor tarafından tahrik edilen hidrolik pompa vasıtasıyla hidrolik yağ pistonlara gönderilir.

Kullanılan bir yön kontrol valfi vasıtasıyla yağın yönü sürekli değiştirilir.

Planya tipi vargel tezgahı

Vargel tezgahının kısımları

Vargel tezgahını fonksiyonel olarak üç ana kısma ayırmak mümkündür. Bunlar;

- 1- Ana gövde
- 2- Hareketli başlık
- 3- Hareketli İş tablası

1- Ana Gövde: Vargel tezgahının gövde aksamı tezgahın iskeletini teşkil etmektedir. Hareketli başlığı, iş bağlama tablasını ve motor aksamını üzerinde taşımaktadır. Tezgahın gövde kısmı genellikle dökme demirden imal edilmektedir.

Vargel tezgahının kısımları

2- Hareketli başlık: tezgahın bu kısmı kesici takımı taşıyan ve doğrusal hareket eden kısımdır. Başlığa hareket mekaniksel ve hidrolik olmak üzere iki farklı şekilde verilebilir.

Başlık kısmı tezgah gövdesine açılmış kanal üzerinde git gel hareketi yapmaktadır.

Vargel tezgahının kısımları

3- Hareketli iş tablası: Vargel tezgahında iş parçasının bağlandığı kısım olarak adlandırılır. Bu kısım yatay ve düşey yönlerde hareket edebilmektedir. İş tablası gövde üzerine **kayıt-kızak sistemi** ile bağlanmıştır.

İş parçasının sabitlemede kullanılan mengene iş tablasına yine **T kanalları** kullanılarak bağlanır.

Tezgahın iş tablasına ait yatay ve dikey hareketler yine **yatay ve dikey eksenlerdeki kare vidaları** vasıtasıyla sağlanır. Bu hareketler elle ve otomatik olarak kullanmak mümkün.

Vargel tezgahının çalışma sistemi

Motor dişlisindeki hareket kulis dişlisine iletilir.

Kulis dişlisi göbeğindeki prizmatik muylu kulis kanalı içerisinde hareket eder.

Kulis dişlisinin dairesel hareketi kulis vasıtasıyla doğrusal harekete çevrilir.

Vargel tezgâhı kulis şeması

Vargel Tezgahında Kurs

Kurs: Başlığa takılan kesici takımın iş parçası üzerinde aldığı toplam yol olarak tanımlanabilir.

Vargel tezgahında iki farklı kurs vardır.

Dolu kurs: Kesici takımın kesme işlemi yaptığı ileri gitme hareketidir.

Boş kurs: Kesicinin talaş kaldırmaksızın yaptığı geri dönüş hareketidir.

Kurs ayarı

Kurs sabitleme kolu açılır.

Kurs deęiřtirme kolunu döndürmek suretiyle gezer başlıęa ait kare mi döndürölmüş olur.

Böylece kare mil üzerindeki kare somun mil boyunca hareket eder.

Bu hareket neticesinde kulis kolu kulis dişlisinin eksenine yaklařtırılır veya uzaklařtırılır.

Vargel tezgâhı kulis řeması

Kulis kolu eksene yaklařtıęında kurs boyu azalırken eksenden uzaklařtıęında kurs boyu artacaktır.

Vargel tezgahında kullanılan kesici takımlar

a) Kaba talaş kalemi, **b)** Sert maden uçlu kaba talaş kalemi, **c)** İnce talaş kalemi, **d)** Geniş ağızlı ince talaş kalemi, **e)** Sol yan kalemi, **f)** Sağ yan kalemi, **g)** Kanal kalemi, **h)** Yan yüzeyler için kanal kalemi

Kesici Takım geometrisi

α : Boşluk açısı β : Kama açısı

δ : Yardımcı boşluk açısı κ : Ayar açısı

ε : Uç açısı γ : Talaş açısı

Kalemlerin vargel tezgahına bağlanması

Kesici takımın gezer başlığa direkt bağlanması

Kesicinin katerle birlikte gezer başlığa bağlanması

Kater örnekleri

Düz kater

Sol dirsekli
kater

Ayarlı kater

Kesici takımların bağlanmasında birkaç önemli nokta

1. İşlenecek malzeme cinsine göre kesici takım seçilmeli ve seçilen takımın açıları iş malzemesine uygun olmalı.
2. Kesici takım gezer başlığa mümkün olduğu kadar kısa bağlanmalı
3. Kesici takım katersiz bağlanıyor ise sıkma cıvatası ile kesici arasına yeterli kalınlıkta altlık konulmalı
4. Sağ ve sol kalemlerin bağlanmasında gezer tablanın ilerleme yönü dikkate alınmalıdır
5. Yatay talaş kaldırma durumlarında kesici takım dik bağlanmalı fakat dikey talaş kaldırma durumlarında başlık döndürülmeli

Kesici takımların bağlanmasında birkaç önemli nokta

Yatay durumlarında kesici takım dik dikey talaş kaldırma durumlarında başlık döndürülmeli

By V.Ryan

By V.Ryan

By V.Ryan

Vargel tezgahında iş parçasının bağlanması

- İş parçasını sabitleyecek olan mengenenin iş tablasına uygun ve emniyetli bağlanıp bağlanmadığını kontrol edilmeli.
- İş parçasını mengene çenelerinden yükseltmek için düzgün yüzeyli altlıklar kullanılmalı ve parçalar fazla yüksek bağlanmamalı.

Vargel tezgahında otomatik ilerleme

