Лекция 3 ТОКАРНЫЕ СТАНКИ
3.1 Основные типы токарных станков и их обработка
Станки токарной группы составляют значительную долю станочного парка. Она включает в себя девять типов станков, различающихся по назначению, компоновке, степени автоматизации и другим признакам. Токарные станки предназначены главным образом для обработки наружных и внутренних цилиндрических, конических и фасонных поверхностей, нарезания резьбы и обработки торцовых поверхностей деталей типа тел вращения с помощью разнообразных резцов, сверл, зенкеров, разверток, метчиков и плашек.
Применение в станках дополнительных специальных устройств (для шлифования, фрезерования, сверления радиальных и торцовых отверстий и других видов обработки) значительно расширяет технологические возможности оборудования. В зависимости от расположения шпинделя, несущего приспособление для установки заготовки, токарные станки подразделяют на горизонтальные и вертикальные. Общий вид наиболее часто используемых токарных станков представлен на рис. 4.1.
Основными параметрами токарных станков являются наибольший диаметр заготовки, обрабатываемой над станиной, и наибольшее расстояние между центрами. Важным размером станка является также наибольший диаметр заготовки, обрабатываемой над поперечными салазками суппорта.
Токарные станки отечественного производства имеют цифровое обозначение моделей. Первая цифра 1 в обозначении модели показывает, что станок относится к токарной группе. Вторая цифра указывает на типы станков в группе: 1 — одношпиндельные автоматы и полуавтоматы; 2 — многошпиндельные автоматы и полуавтоматы; 3 — револьверные станки; 5 — карусельные станки и т.д. Две последние цифры определяют важнейшие технические параметры станка: высоту центров над станиной для токарно-винторезного, наибольший диаметр обрабатываемого прутка для токарно-револьверного и т.д. Наличие буквы после второй цифры указывает на модернизацию станка, т. е. на обновление конструкции.
[image: image20.png]

Рис. 4.1. Токарные станки:
а — токарно-винторезный; б — токарно-револьверный; в — лоботокарный; г — токарно-карусельный
Буква (Н, П, В, А, С) в конце цифрового обозначения модели означает точность станка. Например, в обозначении токарно-винторезного станка модели 16К20В цифра 1 означает группу токарных станков, цифра 6 — тип станка (следовательно, к этому типу относится и токарно-винторезный станок), буква К — модернизацию станка, цифра 20 — высоту центров (см), буква В указывает, что станок высокой точности.
3.2. Устройство токарно-винторезного станка
Токарно-винторезные станки с ручным управлением являются наиболее универсальными станками токарной группы и используются главным образом в условиях единичного и мелкосерийного производства. Конструктивная компоновка станков этого типа практически одинакова. Станок имеет следующие основные узлы (рис. 4.2):
• станину 7, на которой монтируют все механизмы станка;
• переднюю (шпиндельную) бабку 2, в которой размещают коробку скоростей, шпиндель и другие элементы;
• коробку подач 1, передающую движение от шпинделя к суппорту 11 с необходимым передаточным числом с помощью ходового винта 8 при нарезании резьбы или ходового вала 9 при обработке других поверхностей;
• фартук 10, в котором вращение винта 8 или вала 9 преобразуется в поступательное движение суппорта 11 с инструментом;
• заднюю бабку 5, в пиноли которой может быть установлен центр для поддержки обрабатываемой заготовки или осевой инструмент (сверло, развертка и т.п.) для обработки центрального отверстия в заготовке, закрепленной в патроне;
• суппорт 11 служит для закрепления режущего инструмента в резцовой каретке и сообщения ему движения подачи. Суппорт состоит из нижних салазок (каретки), перемещающихся по направляющим 6 станка. По направляющим нижних салазок в направлении, перпендикулярном линии центров, перемещаются поперечные салазки 3, на которых расположена резцовая каретка 4 с резцедержателями. Резцовая каретка смонтирована на поворотной части, которую можно устанавливать под углом к линии центров станка.
Техническими параметрами, по которым классифицируют токарно-винторезные станки, являются наибольший диаметр D обрабатываемой заготовки или высота центров над станиной (равная 0,5D), наибольшая длина L обрабатываемой заготовки и масса станка.
Ряд наибольших диаметров обработки для токарно-винторезных станков имеет вид: D = 100, 125, 160, 200, 250, 320, 400, 500, 630, 800, 1000, 1250, 1600, 2000, ..., 4000 мм.
Наибольшая длина L обрабатываемой детали определяется расстоянием между центрами станка. Выпускаемые станки при одном и том же значении D могут иметь различные значения L.
В зависимости от массы различают легкие токарные станки — до 500 кг (D = 100...200 мм), средние — до 4 т (D = 250...500 мм), крупные — до 15 т (D = 630...1250 мм) и тяжелые — до 400 т (D= 1600...4000 мм).
Легкие токарные станки применяют в инструментальном производстве, приборостроении, часовой промышленности, в экспериментальных и опытных цехах предприятий. Эти станки выпускают как с механической подачей, так и без нее.
[image: image1.png]

Рис. 4.2. Токарно-винторезный станок:
1 — коробка подач; 2 — передняя (шпиндельная) бабка; 3 — поперечные салазки; 4 — резцовая каретка; 5 — задняя бабка; 6 — направляющие; 7 — станина; 8 — ходовой винт; 9 — ходовой вал; 10 — фартук; 11 — суппорт инструментальный
 На средних станках производят 70... 80 % общего объема токарных работ. Эти станки предназначены для чистовой и получистовой обработки, а также для нарезания резьб разных типов и характеризуются высокой жесткостью, достаточной мощностью и широким диапазоном частот вращения шпинделя и подач инструмента, что позволяет обрабатывать детали на экономичных режимах с применением современных прогрессивных инструментов из твердых сплавов и сверхтвердых материалов. Средние станки оснащают различными приспособлениями, расширяющими их технологические возможности, облегчающими труд рабочего и позволяющими повысить качество обработки; они имеют достаточно высокий уровень автоматизации.
Крупные и тяжелые токарные станки применяют в основном в тяжелом и энергетическом машиностроении, а также в других отраслях для обработки валков прокатных станов, железнодорожных колесных пар, роторов турбин и др.
Кинематическая схема токарно-винторезного станка модели 16К20. Привод главного движения в подавляющем большинстве современных токарно-винторезных станков состоит из односкоростного (реже многоскоростного) асинхронного электродвигателя трехфазного тока и ступенчатой механической коробки скоростей. От электродвигателя Ml с пдв = 1460 мин-1 (рис. 4.3) через клиноременную передачу с диаметром шкивов 140 и 268 мм вращается вал I коробки скоростей, на котором установлены свободно вращающиеся зубчатые колеса с числом зубьев z = 56 и z = 51 для прямого вращения шпинделя (по часовой стрелке) и z = 50 для обратного вращения (против часовой стрелки).
Включение прямого или обратного вращения шпинделя осуществляется с помощью фрикционных муфт Мф1 и Мф2. Вал III получает две скорости вращения через колеса z = 34 или z = 39. Далее при помощи зубчатых колес z = 29, z = 21 или z = 38 и сцепляющихся с одним из соответствующих венцов z = 47, z = 55 или z = 38 и образующих тройной блок, приводится во вращение вал IV. С этого вала вращение может передаваться непосредственно на шпиндель: через зубчатые колеса z = 60 или z = 30 на блок с z = 48, z = 60 или через валы V и VI, образующие вместе с зубчатыми колесами переборную группу. В этом случае вращение передается зубчатыми колесами z = 45 или z= 15 (на валу IV), сцепляющимися с одним из венцов блока z = 45, z = 60 (на валу V), и парами колес 18/72 и 30/60.
[image: image2.png]Puc. 4.3. Kunemarnyeckas
1 2=20 cXeMa TOKapHO-BHHTOPE3HOrO
cranka Mozenn 16K20

=34 =39 z=24 2=50
2=56 \2=51 [z=21 [2=36 | z=45 =60 z=30

1
2268 A w
=

iz
E ot
I_ vo
T vinz=47

2=55
X

u
XTIV

7230 \ M3\ z=18 \z=40 528
210||l2140| =35~ z=25 z=34 =233 228 =39

—©

Минимальная и максимальная частоты прямого вращения шпинделя определяются по уравнениям:
nшп min=nдвη
[image: image3.wmf]60

30

72

18

60

15

55

21

39

51

268

140

×

×

×

×

×

≈12,5мин-1;
nшп max=nдвη
[image: image4.wmf]48

60

38

38

34

56

268

140

×

×

×

≈1600мин-1
 где η — коэффициент проскальзывания ременной передачи, в расчетах принимают η = 0,8...0,9.
В зависимости от вариантов включения зубчатых колес в коробке скоростей можно получить 22 значения частот вращения шпинделя.
Перемещение суппорта обеспечивает движение подачи (вращение) инструмента в процессе резания. Это вращение осуществляется или непосредственно от шпинделя, или через звено увеличения шага, расположенное в коробке скоростей и имеющее три передаточных отношения. Далее вращение передается через механизм реверса, сменные колеса К, L, M, N, которые могут образовывать двухпарную гитару и однопарную гитару с паразитным колесом, коробку подач и механизм передач на фартук. Механизм реверса состоит из зубчатых колес z = 30, z = 25 и z = 45, смонтированных на валах VIII, IX, X. Коробка подач имеет две основные кинематические цепи: одну — для нарезания дюймовых и питчевых резьб, а другую — для метрических и модульных. Вторая кинематическая цепь, идущая через муфты Мф4 и Мф5, используется также и для передачи движения на ходовой валик, но при выключенной муфте Мфб.
Быстрые перемещения суппорта осуществляются от отдельного электродвигателя М2 через ременную передачу, вращающую ходовой валик.
Уравнение кинематической цепи для получения минимальной продольной подачи можно записать в следующем виде:
Smin= 1шп min
[image: image5.wmf]×

×

×

×

×

×

35

28

28

28

64

86

86

40

45

30

60

60

 EMBED Equation.3 [image: image6.wmf]66

17

41

41

41

36

21

4

30

30

35

28

39

24

40

23

48

15

45

18

×

×

×

×

×

×

×

×

×

π∙10∙3=0,005мм/об.;

3.3 Режущий инструмент
При работе на токарных станках применяют различные режущие инструменты: резцы, сверла, зенкеры, развертки, метчики, плашки, резьбонарезные головки, фасонный инструмент и др.
[image: image13.png]v i ululd " RadEl ShE TR

Токарные резцы являются наиболее распространенным инструментом и применяются для обработки плоскостей, цилиндрических и фасонных поверхностей, нарезания резьбы и т.д. (рис. 4.7).
Рис. 4.6. Основные виды токарных работ (стрелками показаны направления перемещения инструмента и вращения заготовки): а — обработка наружных цилиндрических поверхностей; б — обработка наружных конических поверхностей; в — обработка торцов и уступов; г — вытачивание пазов и канавок, отрезка заготовки; д — обработка внутренних цилиндрических и конических поверхностей; е — сверление, зенкерование и развертывание отверстий; ж — нарезание наружной резьбы; з — нарезание внутренней резьбы; и — обработка фасонных поверхностей; к — накатывание рифлений
[image: image14.png]P

Рис. 4.7. Токарные резцы для различных видов обработки: а — наружное обтачивание проходным отогнутым резцом; б — наружное обтачивание прямым проходным резцом; в — обтачивание с подрезанием уступа под прямым углом; г — прорезание канавки; д — обтачивание радиусной галтели; е — растачивание отверстия; ж и з — нарезание резьбы наружной и внутренней соответственно
Сверление является одним из распространенных методов обработки на токарных станках и осуществляется для предварительной обработки отверстий. Предварительно обработать резанием отверстие в сплошном материале можно только с помощью сверла. В зависимости от конструкции и назначения различают сверла: спиральные, перовые, для глубокого сверления, центровочные, эжекторные и др. Наибольшее распространение при токарной обработке получили спиральные сверла. Конструкция и геометрия сверл, а также других инструментов для обработки отверстий и резьб рассмотрены в гл. 2 и 6.
Перемещение режущего инструмента во время токарной обработки и его крепление на токарно-винторезном станке обеспечивают несколько узлов (сборочных единиц). Ниже приведено краткое описание работы некоторых из них.
[image: image15.png]

Рис. 4.8. Суппорт:
1 — нижние салазки (продольного суппорта); 2 — ходовой винт; 3 — поперечные салазки суппорта; 4 — поворотная плита; 5 — направляющие; б — резцедержатель; 7 — поворотная головка резцедержателя: 8 — винт для крепления резцов; 9 — рукоятка поворота резцедержателя; 10— гайка; 11 — верхние салазки (продольно​го суппорта); 12— направляющие; 13 и 14— рукоятки; 15— рукоятка продольного перемещения суппорта
Суппорт (рис. 4.8) состоит из нижних салазок (продольного суппорта) 1, которые перемещаются по направляющим станины с помощью рукоятки 15 и обеспечивают перемещение резца вдоль заготовки. На нижних салазках по направляющим 12 перемещаются поперечные салазки (поперечный суппорт) 3, которые обеспечивают перемещение резца перпендикулярно к оси вращения заготовки. По направляющим 5 поворотной плиты 4 перемещаются (с помощью рукоятки 13) верхние салазки 11, которые вместе с плитой 4 могут поворачиваться в горизонтальной плоскости относительно поперечных салазок 3 и обеспечивать перемещение резца под углом к оси вращения заготовки. Резцедержатель (он же — четырехпозиционная резцовая головка) крепится к верхним салазкам 11с помощью рукоятки 9 и позволяет вводить резец в работу с минимальной затратой времени.
Устройство резцедержателя показано на рис. 4.9. В центрирующей расточке верхних салазок 5 установлена коническая оправка 3 с резьбовым концом. На конусе оправки установлена четырехсторонняя резцовая головка 6. При вращении рукоятки 4 головка 2 перемещается вниз по резьбе конической оправки 3. Шайба 1 и упорный подшипник обеспечивают жесткую посадку резцовой головки 6 на конической поверхности оправки 3. Головка 2 крепится к резцовой головке 6 винтами 7. Резцовая головка удерживается от поворота при закреплении шариком, который заклинивается между поверхностями, образованными пазом в основании конической оправки 3 и отверстием в резцовой головке 6.
[image: image16.png]

Рис. 4.9. Резцедержатель:
1 — шайба; 2 — головка; 3 — коническая оправка; 4 — рукоятка; 5 — верхние салазки; 6 — четырехсторонняя резцовая головка; 7 — винт

 Задняя бабка токарно-винторезного станка предназначена главным образом для поддержания длинных заготовок во время обработки. Она используется также для закрепления инструментов, предназначенных для обработки отверстий (сверл, зенкеров, разверток) и для нарезания резьбы (метчиков, плашек, резьбонарезных головок).
Устройство задней бабки показано на рис. 4.10. В корпусе 1 (при вращении винта 5 маховиком 7) перемещается пиноль 4, закрепляемая рукояткой 3. В пиноли устанавливают центр 2 с коническим хвостовиком (или инструмент). Заднюю бабку перемещают по направляющим станка вручную или с помощью продольного суппорта. В рабочем неподвижном положении заднюю бабку фиксируют рукояткой 6, которая соединена с тягой 8 и рычагом 9. Силу прижима рычага 9 тягой 8 к станине регулируют гайкой 11 и винтом 12. Более жесткое крепление задней бабки производят с помощью гайки 13 и винта 14, который прижимает к станине рычаг 10.
На токарно-винторезных станках, предназначенных для обработки заготовок деталей сложной конфигурации в серийном производстве, закрепление различных инструментов производят в многопозиционной поворотной револьверной головке. При поворотах (индексировании) револьверной головки последовательно вводят в действие заранее настроенные на размер инструменты.
В зависимости от назначения приспособления для токарных станков можно разделить на три группы:
• приспособления для закрепления обрабатываемых заготовок;
• вспомогательный инструмент для закрепления режущего инструмента;
• приспособления, расширяющие технологические возможности станков, т.е. позволяющие производить не свойственные этим станкам работы (фрезерование, одновременное сверление нескольких отверстий и т.д.).
[image: image17.png]

Рис. 4.10. Задняя бабка:
1 — корпус; 2 — центр; 3, 6 — рукоятки; 4 — пиноль; 5, 12 и 14 — винты; 7— маховик; 8 — тяга; 9, 10 — рычаги; 11, 13 — гайки

3.4 Приспособления для закрепления заготовок
 Для крепления заготовок на токарных станках применяют двух-, трех- и четырехкулачковые патроны с ручным и механизированным приводом зажима.
Наиболее широко распространен трехкулачковый самоцентрирующий патрон (рис. 4.11). Кулачки 1, 2 и 3 патрона перемещаются одновременно с помощью диска 4. На одной стороне этого диска выполнены пазы (имеющие форму архимедовой спирали), в которых расположены нижние выступы кулачков, а на другой — нарезано коническое зубчатое колесо, сопряженное с тремя коническими зубчатыми колесами 5. При повороте ключом одного из колес 5 диск 4 (благодаря зубчатому зацеплению) также поворачивается и посредством спирали перемещает одновременно и равномерно все три кулачка по пазам корпуса 6 патрона. В зависимости от направления вращения диска кулачки приближаются к центру патрона или удаляются от него, зажимая или освобождая деталь. Кулачки обычно изготовляют трехступенчатыми и для повышения износостойкости закаливают.
Различают кулачки крепления заготовок по внутренней и наружной поверхностям; при креплении по внутренней поверхности заготовка должна иметь отверстие, в котором могут разместиться кулачки.
В трехкулачковых самоцентрирующих патронах закрепляют заготовки круглой и шестигранной формы или круглые прутки большого диаметра.
В двухкулачковых самоцентрирующих патронах закрепляют различные фасонные отливки и поковки; кулачки таких патронов, как правило, предназначены для закрепления только одной детали.
В четырехкулачковых самоцентрирующих патронах закрепляют прутки квадратного сечения, а в патронах с индивидуальной ре​гулировкой кулачков - детали прямоугольной или несимметричной формы.
В зависимости от формы и размеров обрабатываемых деталей применяют различные центры (рис. 4.12). Угол при вершине рабочей части центра (рис. 4.12, а) обычно равен 60°. Конические поверхности рабочей 7 и хвостовой 2 частей центра не должны иметь забоин, так как это приводит к погрешностям при обработке заготовок. Диаметр опорной части 3 меньше малого диаметра конуса хвостовой части, что позволяет выбивать центр из гнезда без повреждения конической поверхности хвостовой части.
[image: image18.png]

Рис. 4.11. Трехкулачковый самоцентрирующий патрон: 1, 2 и 3 — кулачки; 4 — диск; 5 — зубчатое колесо; 6 — корпус патрона

[image: image7.png]VAl

4

e

—l

Рис. 4.12. Типы центров:
а — упорный; б — обратный; в — полуцентр упорный; г — со сферической рабочей частью; д — с рифленой поверхностью рабочего конуса; е — с твердосплавным наконечником; 1 — рабочая часть; 2 — хвостовая часть; 3 — опорная часть
[image: image8.png]

 [image: image9.png]

Рис. 4.13. Вращающийся центр:
1 — рабочая часть; 2, 3 и 5 — опоры
качения; 4 — хвостовая часть
Рис. 4.14. Токарные хомутики: а — обычный: 1 — винт; 2 — хвостовик; б— самозатягивающий: 1 — упор; 2— хвостовик; 3 — пружина; 4 — ось; 5 — призма
При обработке с большими скоростями резания и нагрузками применяют задние вращающиеся центры (рис. 4.13). В хвостовой части 4 центра на опорах качения 2, 3 и 5 смонтирована ось, на конце которой выполнена рабочая часть 1 центра, что обеспечивает ее вращение вместе с обрабатываемой заготовкой.
Хомутики (рис. 4.14) служат для передачи вращения от шпинделя к обрабатываемой заготовке, установленной в центрах станка. Хомутик надевают на заготовку и закрепляют винтом 1 (рис. 4.14, а), при этом хвостовик 2 хомутика упирается в палец поводкового патрона.
При обработке заготовки в центрах передачу движения ей может осуществлять поводковый патрон через палец-поводок и хомутик, который крепится на детали винтом. Для сокращения вспомогательного времени при черновой обработке в центрах валов диаметром 15... 90 мм применяют самозажимные поводковые патроны.
Цанговые патроны применяют главным образом для закрепления холоднотянутого прутка или для повторного зажима заготовок по предварительно обработанной поверхности.
Мембранные патроны применяют в том случае, когда необходимо обработать партию заготовок с высокой точностью центрирования.
Способ установки и закрепления заготовок на станке выбирают в зависимости от их размеров, жесткости и требуемой точности обработки. При соотношении l/D<4 (где l — длина обрабатываемой заготовки, мм; D — диаметр заготовки, мм) заготовки закрепляют в патроне, при 4 < l/D< 10 — в центрах или в патроне с поджимом задним центром (рис. 4.15), при l/D> 10 — в центрах или в патроне и центре задней бабки и с поддержкой люнетом (рис. 4.16).
Самой распространенной является установка обрабатываемой заготовки в центрах станка.
Заготовку обрабатывают в центрах в случае необходимости обеспечения концентричности обрабатываемых поверхностей при переустановке заготовки на станке, если последующую обработку выполняют на шлифовальном станке тоже в центрах и если это предусмотрено технологией обработки.
[image: image19.png]

Рис. 4.15. Установка заготовок в патроне с поджимом задним центром: 1 — заготовка; 2 и 3 — резцы

[image: image10.png]

 [image: image11.png]D
2\

Рис. 4.16. Люнеты: а — подвижный; б — неподвижный: 1 — верхняя (откидная) часть; 2 — винты; 3 — болты; 4 — кулачки или ролики; 5 — планка; 6 — болт с гайкой
[image: image12.png]

Рис. 4.17. Токарные оправки: а — оправка с малой конусностью (обычно 1:2000): 1 — центровое отверстие; 2 — хомутик; 3 — оправка; 4 — заготовка; б — цилиндрическая оправка: 1 — заготовка; 2 — оправка; 3 — прижимная шайба; 4 — шайба; в — разжимная (цанговая) оправка: 1 — заготовка; 2 — коническая оправка; 3, 5 — гайки; 4 — полая оправка; г — шпиндельная оправка: 1 — цанга; 2 — заготовка; 3 — разжимная оправка; 4 — патрон; д — оправка с упругой оболочкой: 1 — план-шайба; 2 — втулка; 3 — заготовка; 4 — отверстие для ввода гидропласта; 5, 6— винт
Заготовки с отверстием устанавливают в центрах с помощью токарных оправок (рис. 4.17).
Для облегчения условий труда рабочих при закреплении заготовок на станки устанавливают механизированные приводы: пневматические, гидравлические, электрические и магнитные.
3.5 Вспомогательный инструмент
Для установки и закрепления режущего инструмента на станке применяют вспомогательный инструмент, который во многом определяет точность и производительность токарной обработки.
В качестве примера рассмотрим вспомогательный инструмент к токарно-револьверным станкам. Принцип работы этого инструмента общий для всех токарных станков; изменяется только хвостовая часть, с помощью которой инструмент устанавливается на станке. На токарно-револьверных станках применяют цилиндрические державки, призматические державки с цилиндрическими хвостовиками и державки сложных форм с цилиндрическими хвостовиками, а также байонетные державки.
Упоры, применяемые на токарно-револьверных станках для ограничения подачи прутка или поворота револьверной головки с горизонтальной осью вращения, бывают жесткие, регулируемые и откидные.
Операции контроля изделия и необходимый для этого измерительный инструмент будут рассмотрены при описании технологии обработки конкретных элементов деталей (например, цилиндрической наружной поверхности, отверстий, конических наружных и внутренних поверхностей). Там же будет приведена технологическая оснастка для обработки этих поверхностей, расширяющая технологические возможности станков этой группы.

_1202860530.unknown

_1202860822.unknown

_1202860926.unknown

_1202860263.unknown

