www.wychowanietechniczne.prv.pl
	
	

	Ćwiczenie nr
	Temat: Lutowanie i zgrzewanie.

I część teoretyczna
Lutowanie - polega na tym , że metal rodzimy pozostaje w stanie stałym , a topi się jedynie spoiwo, zwane lutem, wprowadzone do szczeliny między elementami i łączące je dzięki zjawisku przyczepności powierzchniowej przy nieznacznym dyfundowaniu (przenikaniu) w głąb metalu rodzimego. Między łączone części doprowadza się ciekłe spoiwo metalowe o niższej temperaturze topnienia niż metal rodzimy. Lut - spoiwo używane do łączenia.

Większość metali i stopów reaguje z otaczaj(c(je gazow(atmosfer(i tworzy na powierzchni warstewkę trudno topliwych, niemetalicznych zwi(zków tlenu, azotu, wodoru, itp. Intensywność tego procesu wzrasta wraz ze wzrostem temperatury. Wymagan(czystość ł(czonych powierzchni i lutu zapewniaj(przy lutowaniu substancje zwane topnikami. Topniki chronią powierzchnię przed utlenianiem. Własności ich zależą od : własności zwilżających lut. Powierzchnia metalu lutowanego będzie dobrze zwilżona przez lut gdy będzie tworzyć szczelną błonę (a nie krople).

 Zależy to od:

· napięcia powierzchniowego, temp. ,stanu powierzchni, zanieczyszczeń. Współczynnik zwilżania WZ= S*cos(, (-kąt zwilżania, S-powierzchnia lutu [mm2].
· własności kapilarnych złącza - zdolność lutu do wypełniania szczelin (zależy od włoskowatości, gęstości, temp. , zwilżania, wielkości szczeliny:

· dyfuzja - zdolność cząsteczek do przenikania się. Zależy od: stopnia nagrzania, czasu, przewodności cieplnej, stanu powierzchni (gdy powierzchnie zabrudzone - nie będzie zachodzić), doboru lutu (większe różnice pomiędzy wymiarami atomów to większa dyfuzja)

Zgrzewanie - proces, przy którym pod wpływem doprowadzonego ciepła metal dochodzi tylko do stanu plastycznego. Złącze powstaje przez wzajemny docisk obu części łączonych.

Zgrzewanie oporowe - jest to metoda spajania przy której dla uzyskania połączenia materiału wykorzystuje się docisk i ciepło wydzielające się wskutek przepływu prądu elektrycznego przez obszar łączenia stanowiący część obwodu zgrzewania o zwiększonej oporności. R=2I . Nadtopione dwie powierzchnie i zlane w wspólne jeziorko nazywa się zgrzeiną.

O jakości zgrzewania świadz(następuj(ce parametry:

· czas: trwania nacisku, przepływu prądu,

· docisk (P),

· temperatura.

II Część praktyczna
Celem ćwiczenia było zapoznanie się z ogólna budowa urządzeń służ(cych do zgrzewania oraz z przebiegiem procesów : lutowania i zgrzewania.

LUTOWANIE MIĘKKIE
Wyposażenie aparaturowo-materiałowe:

· źródło ciepła - lutownica kolbowa z grotem miedzianym,

· topnik: wodny roztwór chlorku cynku,

· lut - LC60,

· materiał: stal ST0 o grubości 0,5 mm.

Przed przyst(pieniem do właściwego procesu lutowania powierzchnie ł(czonych części zostały zabielone. Kolejn(czynności(było złożenie zabielonymi powierzchniami do siebie. Następnie lutowaliśmy (dostarczaliśmy ciepło) do momentu wypłynięcia lutu poza krawędzie.

LUTO-ZGRZEWANIE

Wyposażenie aparaturowo-materiałowe:

· źródło ciepła - zgrzewarka - transformator

· topnik: BORAKS

· lut - LS70 - na osnowie srebra - 70% srebra

· materiał: stal ST0 o grubości 0,5 mm.

Proces przebiegał w następuj(cych etapach:

· umieszenie w szczękach zaciskowych ł(czonych elementów ,

· posypanie sproszkowanym boraksem,

· dodanie lutu,

· doprowadzenie ciepła,

· dociśnięcie elementów.

Podczas dostarczania ciepła występowało iskrzenie co świadczyło o zawilgoceniu topnika.

LUTOWANIE TWARDE
Wyposażenie aparaturowo-materiałowe:

· źródło ciepła - płomień acetylenowo-tlenowy, palnik PSC1 o nasadzie nr 3,

· topnik: BORAKS

· lut : drut mosiężny LM63

· materiał: stal SC3S o grubości 2 mm.

Ze względu na zastosowanie topnika - boraksu wywnioskowaliśmy, że tlenki powstaj(ce na powierzchni materiału ł(czonego były typu zasadowego.

ZGRZEWANIE PUNKTOWE zgrzewark(ZPA 80

Wyposażenie aparaturowo-materiałowe:
· źródło ciepła - zgrzewarka - transformator

· materiał: stal ST3S o grubości 1 mm.

Przed przyst
(pieniem do zgrzewania ustawiliśmy typ pracy (był to tryb 1 zgrzeina)

Elektrody wykonane są z miedzi (średnica elektrod od 4 do 9mm). Cały czas chłodzona wodą.

ZGRZEWANIE PUNKTOWE zgrzewark(ręczn(

Wyposażenie aparaturowo-materiałowe:
· źródło ciepła - zgrzewarka - transformator

· materiał: drut stalowy.

ZGRZEWANIE DOCZOŁOWE - ISKROWE

Zgrzewarka wyposażona była w regulator czasu, natężenia pr(du oraz siły nacisku.

Oprócz zgrzewania urz(dzenie umożliwiało realizowanie obróbki cieplnej. W tym celu należało umieścić obrabiany materiał w szczękach zaciskowych , a następnie impulsowo podawać pr(d.

UWAGI i WNIOSKI
Lutowanie miękkie
Po przeprowadzeniu procesu lutowania stwierdziliśmy , że wytrzymałość zł(cza pracuj(cego na ścinanie jest duża i wynosi około 300 KG na 1 cm2. Poddaj(c zł(cze działaniu siły prostopadłej widać było , że siła potrzebna do zniszczenia zł(cza jest tu o wiele mniejsza.

Połączenia wykonane lutem miękkim są szczelne, ale mają mała wytrzymałość.

Zalet(tej metody jest to , że w małym stopniu odkształca lutowany przedmiot, wad(zaś silne utlenianie się miedzi na elemencie grzejnym. Topnik zastosowany na ćwiczeniu ma również wadę - usuwa tlenki, tworz(c kwasy o dość silnym działaniu koroduj(cym, np. ZnCl2 + 2H2O = Zn(OH)2 + 2 HCL. Dlatego też po skończonym procesie lutowania powinno się je niezwłocznie usun(ć.

Zastosowanie: stosuje się j(głównie przy ł(czeniu części pracuj(cych w niewysokich temperaturach gdzie wymagana jest wysoka szczelność np. do końcówek przewodów (w elektrotechnice).

Luto-zgrzewanie
Poddaj(c próbie wytrzymałości zł(cze wyraźnie widać było, że wytrzymałość zł(cza jest większa od materiału. Wynika z tego , że zastosowanie obydwu tych procesów w znacz(cy sposób przyczynia się do powstania wytrzymałego zł(cza i pokazuje że obydwa procesy nie wykluczaj(się.

Zastosowanie: do ł(czenia pił taśmowych

Lutowanie Twarde

Złącza wymagają starannego przygotowania , polegającego na zachowaniu prawidłowego niewielkiego odstępu między elementami (ponadto powierzchnie ł(czone musz(być metalicznie czyste). Lutowanie z wykorzystaniem płomienia gazowego charakteryzuje się mał(wydajności(. Zastosowany topnik - boraks wi(że tlenki typu zasadowego nie powoduj(c przy tym korozji.

Dzięki powstawaniu roztworów stałych i faz metalicznych zł(cza charakteryzuj(się duż(wytrzymałości(i przydatności(w procesie mechanizacji i automatyzacji, dzięki czemu znajduj(szerokie zastosowanie przemysłowe. Lutowanie twarde stosuje się wszędzie tam gdzie wymagane jest nienadtapianie materiału ł(czonego, a wytrzymałość poł(czenia musi być wysoka. Metodę t(stosuje się do wyrobu noży tokarskich, urządzeń skrawalniczych, frezów.

Zgrzewanie:

a) punktowe - polega na łączeniu za pomocą szeregu punktów 2 elementów cienkościennych

 ułożonych jeden na drugim (blacha na zakładkę).

Podczas ćwiczenia zauważyliśmy jak szybkie i efektywne jest tego rodzaju zgrzewanie, oraz w jaki sposób na proces wpływaj(czas i natężenie pr(du (obydwa parametry w decyduj(cy sposób wpływaj(na wydzielane ciepło).

Zgrzewanie punktowe jest podstawowym i najbardziej rozpowszechnionym sposobem zgrzewania oporowego. Znajduje ono najczęściej zastosowanie przy ł(czeniu elementów wykonanych ze stali węglowych i stopowych, niklu, tytanu, aluminium i ich stopów oraz niektórych stopów miedzi.

b) zgrzewanie doczołowe - iskrowe - do elementów o przekroju walcowym.

Po przeprowadzeniu procesu zgrzewania zauważyliśmy , że w miejscu poł(czenia był zbyt duży grad co jak s(dzę wynikało z nieodpowiedniego dobrania siły docisku (zbyt duża wartość).

Jeżeli chodzi o obróbkę ciepln(to zauważyliśmy, że materiał poddany działaniu siły wyginał się praktycznie tylko w miejscu poddanym tej obróbce.

W metodzie tej powierzchnie nie musz
(być dobrze oczyszczone gdyż pr(d przepływaj(cy przed dociskiem powoduje że wszelkie nierówności ulegaj(stopieniu. Część metalu ze styku zostaje wyrzucona, a pozostałość na powierzchniach ł(czonych nagrzewa warstwy metalu. Powstałe w procesie wyiskrzania pary metalu zapobiegaj(przenikaniu tlenu i azotu z otaczaj(cego powietrza do roztopionych powierzchni co wywiera bardzo korzystny wpływ na własności mechaniczn powstaj(cego zł(cza.

Zaletami tej metody s(: dobra jakość zł(czy, większa wytrzymałość niż przy zgrzewaniu doczołowym zwarciowym, mniejszy koszt przygotowania materiałów.

Do wad można zaliczyć jedynie to iż nie można przewidzieć zniekształceń.

Zastosowanie: do zgrzewania stali węglowych , stopowych, br(zów, mosi(dzów, stopów niklu, aluminium z miedzi(. Często stosuje się t(metodę do wykonywania łańcuchów kotwic.

UWAGA:

· wszystkie parametry takie jak czas, docisk i natężenie pr(du dobiera się eksperymentalnie w zależności od materiału oraz wykonywanego elementu.

· podczas zgrzewania należy zwrócić uwagę na bocznikowanie pr(du i odpowiednio dobierać wartości natężenia pr(du.

�PAGE \# "'Strona: '#'�'" ��pienie

�PAGE \# "'Strona: '#'�'" �� v

