
NUMER 03 (44) 2010KWARTALNIK INFORMACYJNO-TECHNICZNY

FORUM NARZĘDZIOWE
®

ISSN 1509-426X

®

W tym numerze raporty:
•	 Wtryskarki - str. 58
•	 Drążarki drutowe - str. 32
•	 CAD/CAM - str. 15

Narzędzia Fraisa –
siła innowacji - str. 6

Spektrum tematyczne targów obejmuje:
 stal i jej dystrybucję

 produkty: blachy, rury, druty, pręty
 technologie obróbki blach i rur

 metale nieżelazne
 hutnictwo stali i metali kolorowych

19 – 21 października 2010

www.steelmet.pl

Najważniejsze
wydarzenie jesieni

Najważniejsze
wydarzenie jesieni

POLSKA UNIA DYSTRYBUTORÓW STALI 20 października, godz.13.30:
Międzynarodowa konferencja „Rynek stali w Europie Środkowo-Wschodniej”

Międzynarodowe Targi Stali,
Metali Nieżelaznych,
Technologii i Produktów

tereny targowe
Expo Silesia Sp. z o.o

Centrum Targowo-Wystawiennicze
ul. Braci Mieroszewskich 124
Sosnowiec

kontakt
Robert Torka – menedżer projektu
tel. 32 78 87 512, fax 32 78 87 526

kom. 510 031 697
e-mail: steelmet@exposilesia.pl

patronaty i współpracagłówny partner partner internetowy

Instytut Metali
Nieżelaznych

POLSKA UNIA DYSTRYBUTORÓW STALI

Hutnicza Izba
Przemysłowo-Handlowa

współpraca medialna

Drodzy Państwo!

Zakończyl iśmy
wakacje, minęły
wybory prezy-
denckie i kolej-
ne kataklizmy.
Pora wracać do
szkolno-firmo-
wej rutyny. Piszę
„szkolno”, bo
dzieci w wieku
szkolnym narzu-
cają swoisty rytm
życia, no i wy-

magają pokazania jak w tym życiu się poruszać. Po
szkolnych naukach, wakacje są momentem pozna-
wania życia z ciekawszej strony (niestety, pielenia
ogrodu dzieci ciągle nie lubią !). W tym roku wybra-
łem się w ramach wakacji na wędrówkę po Beski-
dach. Mimo braku granicy z Czechami czy Słowacją
tereny pogranicza są ciągle dzikie, a w połączeniu
z nieprzewidywalną pogodą gwarantują super prze-
życia. Trzy-czy czterogwiazdkowe hotele jeszcze
młodzi w swoim życiu zobaczą. Gdyby jednak moje
dzieci nie spały w namiocie w górach, to znaczyło-
by, że nie potrafiłem przekazać im czegoś ważnego.
Może tego poczucia wolności jakie towarzyszyło
mi podczas wędrówek po górach w latach osiem-
dziesiątych? Jak skrupulatnie policzyłem z wieko-
wym właścicielem jednego ze schronisk na trasie
spod Pilska na Babia Górę – byłem tam ostatni raz
31 lat temu! Wieki to całe w stylu naszego życia czy
w pracy. Natomiast drzewa rosną jak rosły, strumie-
nie płyną, gwiazdy świecą na niebie - w górach nic
się nie zmienia. Tak szczyty gór, jak i niektóre puste
plaże nad Bałtykiem pozwalają wypocząć i nabrać
dystansu do pozornie przytłaczających obowiąz-
ków. Gorąco polecam wszystkim przepracowanym
i znerwicowanym ! Wracając do wspomnianych
obowiązków, mogę powiedzieć, że widać początek
końca kryzysu. Sprzedaż po kiepskim 2009 roku
wreszcie ruszyła! Trzy miesiące temu pisałem, że
kryzys trwa. Teraz po dobrych miesiącach letnich,
coraz dłuższych terminach realizacji w hutach wi-
dzę już świat w lepszych barwach. Chyba, że to
zasługa wakacyjnego wypoczynku… Aby sprzedaż
był dobra, musi być kontakt z klientami, niekoniecz-
nie tylko telefoniczny. Podczas osobistych spotkań
łatwiej posłuchać czego oczekują, co powinniśmy
usprawnić w naszej firmie. Spotkać będzie nas
można na sporej tej jesieni liczbie imprez targowych
branży narzędziowo – obróbkowo – maszynowej.
Zaczynamy targami TOOLEX w Sosnowcu (29 IX – 1
X) , potem POL-TOOLS (6-8 X)w Bydgoszczy. Na-
stępnie EUROTOOL w Krakowie (13 - 15 X) i kolejne
dwa spotkania w Sosnowcu STEELMET (19 - 21 X) i
RUBPLAST, TUM (17 – 19 XI). Uff… Jak Państwo znaj-
dą na to czas? A przecież jesień to jeszcze targi AMB
w Stuttgarcie, EuroBlech w Hanowerze, „K” w Dus-
seldorfie i Euromold we Frankfurcie nad Menem.
Kiedy więc siedzieć za biurkiem? Do zobaczenia na
targach.

Solid Edge: Przyspieszanie tworzenia cyfrowych
prototypów z zastosowaniem modułów
dedykowanych odpowiednim branżom
przemysłowym
ESPERT 500 SERIES – reklama Str. 54
TRANSPORT – reklama........................... Str. 55
FAT – artykuł ... Str. 56
Gdy doskonałość staje się regułą
ASCO Gdynia – reklama Str. 57
OBERON - raport Str. 58
Wtryskarki
OBERON -artykuł.................................... Str. 60
Obróbka szybkościowa (HSM) z wykorzystaniem
wrzecion NAKANISHI
OBERON– reklamaStr. 61
ZAP BP Kutno – artykuł Str. 62
Elektrodrążarki drutowe BP09d -
POZYCJONOWANIE
LINDE GAZ– reklama Str. 63
INDUSTEEL – reklama Str. 64
WALTER – reklama Str. 65
OBERON – artykuł Str. 66
Nierdzewne stale narzędziowe
TARGI POMORSKIE – reklama Str. 68
OBERON 3D - reklama...................................69
BODYCORTE - reklama..................................70
SmartCAM - reklama.....................................70
CAMDIVISION - reklama............................... 71
KOLPORTER EXPO - reklama.........................72

W numerze:

Wydawca kwartalnika
Forum Narzędziowe OBERON Robert Dyrda

88-100 Inowrocław, ul. Cicha 15
Centrala: (52) 35 424 00, Fax. (52) 35 424 01

E-mail: oberon@oberon.pl, www.oberon.pl
Dyrektor:

Robert Dyrda
Adres redakcji:

88-100 Inowrocław; ul. Cicha 15
Centrala: (52) 35 424 00, Fax. (52) 35 424 24 01

Skład i opracowanie graficzne:
Edyta Lewicka

Druk:
Druk - Intro S. A. 88-100 Inowrocław

Kontakt do redakcji:
Tel. (52) 35 424 25, tel. (52) 35 424 35

Kom. 0693 703 030
Redakcja nie odpowiada za treść

artykułów sponsorowanych oraz ogłoszeń

ITA Sp. z o.o. reklama.................................Str. 1
SteelMET- reklama Str. 2
Spis treści .. Str. 3
Krótko ... Str. 4
ITA Sp. z o.o. - artykuł Str. 6
Narzędzia skrawające firmy FRAISA - narzędzia
technicznie doskonałe
Mac - Tec - reklama Str. 7
TBI Technology - reklama Str. 7
BALZERS - artykuł Str. 8
Balinit ® ALCRONA PRO - najlepsza we
wszystkim
WOBIT - reklama Str. 9
NICOM - artykułStr. 10
EdgeCam - nowoczesny CAM
NICOM – reklama Str. 11
OBERON - artykuł....................................Str. 12
Branża wychodzi z kryzysu
INTREX - reklamaStr. 13
3D MASTER - artykuł...............................Str. 14
3D MASTER - od pomysłu do realizacji
OBERON -raport.......................................Str. 15
CAD/CAM
OBERON - artykuł Str. 24
Ślimaki i przenośniki ślimakowe
MACK - BROOKS – reklama.................... Str. 25
LINDE GAZ – artykuł Str. 26
Dodatkowe chłodzenie ciekłym CO2 w procesach
formowania wtryskowego i wytłaczania...
SG Equipment – reklama Str. 27
OBERON – artykuł................................... Str. 28
Mach - Tool - powiało optymizmem
OBERON - artykuł Str. 30
System 3R - zwiększ wydajność swojej drążarki
drutowej poprzez stabilne mocowanie
System 3R - reklamaStr. 31
OBERON - raport Str. 32
Drążarki drutowe
ASTHEO - reklama.................................. Str. 37
KOLPORTER EXPO – artykuł Str. 38
Listopadowe targi w Sosnowcu
KOLPORTER EXPO - reklama.................. Str. 39
OBERON –artykuł....................................Str. 40
Historia elektrodrążenia
POCO– reklamaStr. 41
OBERON - artykuł Str. 42
O metodach Rapid Prototyping słów kilka
OBERON - artykuł Str. 45
c.d art. „Branża wychodzi z kryzysu”
KOLPORTER EXPO – artykuł Str. 46
SteelMET już po raz trzeci
SIEMENS –reklama Str. 47
TBI Technology - artykułStr. 48
CATIA V5 Mold &Desing kompleksowe
wspomaganie wytwarzania oprzyrządowania
technologicznego
CAMDIVISION – artykuł Str. 50
NX CAM - nowe możliwości
GALIKA - reklama....................................Str. 51
SIEMENS – artykuł Str. 52

ITA Sp. z o.o - Narzędzia Fraisa – siła innowacji

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

3

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

4

Krótko
3D MASTER - OD POMYSŁU DO REALIZACJI

System VX CAD/CAM jest zintegrowanym
środowiskiem, pozwalającym zarówno
zaprojektować wyrób (jako obiekt
bryłowy, powierzchniowy, z arkuszy
blach lub hybrydowy), opracować
technologię wytwarzania na frezarki CNC
i wygenerować program obróbkowy.
Oprócz standardowej funkcjonalności,
VX CAD/CAM charakteryzuje dostępność
narzędzi przyspieszający zarówno proces
projektowania wyrobu (np. możliwość
wytłoczenia zdjęcia, rastrowanie grafiki)
jak też wygenerowania ścieżki narzędzia
(sprawdzanie kolizji, zaawansowana kontrola
posuwów, kontrola kąta opasania narzędzia,
ścieżki spiralne, HSM).

Jedną z metod sprawdzenia
funkcjonalności prototypu jest wydruk 3D.
Drukarki 3D Solido doskonale sprawdzają się w
warunkach biurowych (lekkie, małe gabaryty,
w czasie pracy nie wytwarzają kurzu),
umożliwiają wykonanie mocnych i trwałych
modeli z tworzywa sztucznego, które mogą
być przezroczyste, elastyczne lub sztywne oraz
posiadać ostre krawędzie. Więcej infrmacji
na www.vx3d.pl

SEMINARIUM TECHNOLOGICZNE W DMG
POLSKA

W dniach 23 i 24 czerwca DMG Polska
zorganizowało seminarium technologiczne
poświęcone kompletnej obróbce na tokarkach

i frezarkach. Seminarium zostało połączone
z pokazem na żywo, gdzie na maszynie
DMC 60 FD duoBLOCK pokazano obróbkę
skomplikowanych detali. Detale wykonano ze
stali 1.1191 i stopu aluminium AlMg3. Projekt
detalu został zaprojektowany specjalnie na to
seminarium. DMG wraz z pięcioma partnerami:
HORN, LMT, SIEMENS, SCHUNK i CASTROL,
zaprezentowały innowacyjne rozwiązania
procesu obróbki przy tak zaawansowanych
detalach.

Uczestnicy seminarium, którzy licznie
odpowiedzieli na zaproszenia, mogli zapoznać
się z fachową wiedzą na tematy przygotowane
na tę okazję. Poruszono tam następujące
zagadnienia:
-	 Maksymalna produktywność w technologii

toczenia i frezowania dla kompletnej
obróbki na jednej obrabiarce

-	 5-osiowa, symultaniczna obróbka tokarska
i frezarska w jednym mocowaniu

-	 Innowacyjne mocowanie detalu oraz
narzędzia dla centrów 5-osiowych, bez
ingerowania w kontury, ekonomię i precyzję

-	 Kompletna obróbka CNC z SINUMERIK
CNC 840Dsl

-	 NX - najnowocześniejsze rozwiązania CAM

dla frezowannia i toczenia
-	 Zaawansowane materiały i pokrycia

narzędziowe, narzędzia tokarskie
i frezarskie

-	 Innowacyjne geometrie dla toczenia,
wykonywania rowków oraz frezowania
konturów.

Pomiędzy prezentacjami pracownicy firmy
DMG Polska oprowadzili uczestników
seminarium po pleszewskiej fabryce obrabiarek
FAMOT.

W imieniu swoim oraz firmy OBERON chcę
podziękować za zaproszenie. Z przyjemnością
weźmiemy udział w takim wydarzeniu.

KONFERENCJA PRASOWA MAKINO

24 czerwca 2010 w Kirchheim (Niemcy)
w siedzibie firmy MAKINO odbyła
się konferencja prasowa poświęcona
nowościom rynkowym MAKINO. Program
przewidywał prezentację nowej linii
pionowych centrów obróbczych oraz wykład
na temat zaawansowanych technologii
w obróbce wysoko wydajnościowej.

UŻYWANE MASZYNY

W miesiąc po targach SteelMet 2009 miało
miejsce w Sosnowcu inne ważne dla branży
wydarzenie. Na terenie ExpoSilesia w listopadzie
2009 odbyły się równocześnie 4 imprezy.
Rubplast, HAPexpo oraz Wirtotechnologia,
poszerzono o Targi Używanych Maszyn czyli
TUM. Tak samo będzie również i w tym roku.
Zatem w końcu roku można szukać okazji. Od
17 do 19 listopada w sosnowieckim centrum
wystawienniczym prezentować swoja ofertę
będą sprzedawcy maszyn używanych. Ale co
na to sprzedawcy nowych obrabiarek? Myślę,
że inne grupy klientów kupują nowe, a inne
grupy używane maszyny. W innych krajach
takie targi mają swoją tradycję, jak np. UMEX
w Indiach, RESALE w Karlsruhe i ostatnio
w Stuttgarcie. Te niemieckie targi skupiają
500 wystawców, około 6.500 gości. Prawie
40% oferty stanowią obrabiarki do metalu.
Z proporcji wystawcy do odwiedzający widać,
że sprzedaż używanych maszyn nie jest łatwa.
Podczas EMO 2009 (targi nowych maszyn)
było 124.660 gości przy podobnej liczbie
wystawców. Czyli prościej mówiąc 20x więcej

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

5

Krótko
zwiedzających na wystawcę.

W Forum Narzędziowym przygotowujemy
raport o sprzedawcach używanych obrabiarek,
który ukaże się w następnym numerze, 4/2010.

AFRIMOLD

Wzorem targów EuroMold, ich właściciel
firma DEMAT organizuje targi o tej samej
tematyce na kolejnych kontynentach. Mieliśmy
Amerimold w maju 2010, AsiaMold we
wrześniu. W międzyczasie, w sierpniu (16 – 18)
w RPA odbywały się targi Afrimold. Sierpień to
jeden z najchłodniejszych miesięcy w tamtych
stronach, ułatwiający akomodację nam,
Europejczykom. Udział w targach na niewielkim
stoisku, z przelotem i zakwaterowaniem
w 3 gwiazdkowym hotelu (4 noce), plus
transport do 10 kg broszur DEMAT oferuje za
2750 Euro/osobę. Zatem z pomocą DEMATU
można podbijać świat (nie miałem tu
złych skojarzeń, chodzi o gospodarkę).
Podajemy ku rozwadze, kolejne imprezy w
tematyce przetwórstwa tworzyw sztucznych
organizowane przez DEMAT na różnych
kontynentach:

RosMould
2 – 4 VI 2010
Moskwa / Rosja

Afrimold
16 – 18 VI 2010
Johannesburg / RPA

Asiamold
15 – 17 IX 2010
Guangzhou / Chiny

EuroMold
1 – 4 XII 2010
Frankfurt nad Menem / Niemcy

AmeriMold
10 – 12 V 2011
Cincinnati / USA

DieMould INDIA
23 – 26 II 2012
 Mumbai / Indie

CENY STALI NARZĘDZIOWYCH

Trzeci kwartał przyniósł lekki wzrost cen
dodatków stopowych do stali narzędziowych.
Zależnie od gatunku cena dodatku wzrastała od
12 % (np. 1.2311) do 24 % (1.2343). Oczywiście
mówię tu o producentach niemieckich,
francuskie dodatki zmieniają się co miesiąc

(co za panikarze). Ceny francuskich stali
także mają tendencję zwyżkową. Dodatkowo
wzrastają ceny złomu, wpływające na ceny
bazowe. Zatem planując jakieś kontrakty,
choćby wykonane w Euro, a nie PLN, proszę
zwracać uwagę, że cena materiału po kryzysie
z 2009 będzie rosła.

POMYSŁ NA SMOG

W każdej firmie trafiają się palacze, nie
zawsze rozumiejący, że palenie bierne też
szkodzi. Stąd mało może tematyczna notatka,
ale rozwiązanie podpatrzyłem na poznańskim
MACHTOOLU. Więcej szczegółów jak radzić
sobie z nikotyną czy formaldehydami
w powietrzu. Pytanie ile firm zechce
instalować kabiny dla palących. I czy będzie na
wejściu licznik czasu, który oceni o ile trzeba
dłużej posiedzieć w biurze. Nie mówię zaraz
o palących pracownikach narzędziowni,
ale wszyscy przecież mamy kontakty z
urzędnikami w różnych państwowych
instytucjach. Tylko, że wtedy kabiny będą
instalowane z naszych podatków. Tak źle, i tak
niedobrze.
Proszę zapoznać się z tą wciągającą ideą na
stronie:www.palarnie.pl

NOWY STOP AMPCO®

Znany producent brązów, także tych
berylowych ma nowość w ofercie. Stop o nazwie
AMPCOLOY ® 944 posiada twardość podobną
do stali 1.2311, bo aż 285 HB, przewodność
cieplną 152 W/m*oK. Zawiera dużo niklu, bo
aż 7%, plus dodatek krzemu i chromu. Na
czym polega nowość, zapytają niektórzy?

Nowy stop przewodzi ciepło szybciej niż brązy
berylowe, ich wartość przewodności cieplnej
waha się od 105 do 130 W/m*oK, a około 25
do 30 W/m*oK w przypadku stali. Jest tylko
nieco mniej twardy od AMPCOLOY ® 83, a co
za tym idzie ma nieco mniejszą wytrzymałość
na rozciąganie, bo 820, a nie 1200 N/mm2.
Porównując ze stopami MOLDMAX, widzimy
, że AMPCOLOY ® 944 jest twardy podobnie
jak typowy MOLDMAX, LH, ustępuje jednak
twardością wersji HH, osiągającej twardość do
40 HRC. Przewodność cieplna, a przecież o to
tu chodzi, jest dwukrotnie wyższa. Nie zawiera
jednak berylu, czyli jest tańszy, jest też mniej
szkodliwy dla zdrowia. Beryl powoduje przecież
groźne choroby i powinien być wycofywany
z naszego otoczenia jak azbest. Zapytania
i zamówienia na brązy prosimy kierować
do naszej firmy OBERON Robert Dyrda
w Inowrocławiu, Import ze składu producenta
zajmuje do 5 dni roboczych.

SUKCES DO CZWARTEJ POTĘGI

12 sierpnia otwarto najnowocześniejszą
w Polsce halę wystawienniczą Targów Kielce.
Przecięcie wstęgi poprzedziły wypowiedzi
Prezesa Targów Kielce Andrzeja Mochonia,
Wojewody Świętokrzyskiego Bożentyny
Pałki Koruby, Marszałka Województwa
Świętokrzyskiego Adama Jarubasa, Prezydenta
Kielc Wojciecha Lubawskiego oraz byłego
ministra kultury Waldemara Dąbrowskiego
obecnie dyrektora Narodowego Instytutu
Fryderyka Chopina. Więcej inormacji oraz
relacja na stronie http://www.targikielce.pl

Serdecznie dziękujemy za zaproszenie na
tę uroczystość, szkoda tylko, że w redakcji
w tym czasie mieliśmy urlopy.

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

6

Wraz z wprowadzeniem na rynek przez firmę Fraisa
nowych grup narzędzi obróbczych, przedstawiono szerokiej
gamie klientów nowy katalog na rok 2010/2011. W tym roku
i najbliższych latach firma Fraisa skupi się przede wszystkim na
wprowadzaniu innowacyjnych technologii w zakresie produkcji
narzędzi skrawających. Kilka wprowadzonych już innowacji mamy
przyjemność przedstawić Państwu w poniższym artykule.

Technologia „Variable Twist”

Narzędzia z równym kątem linii śrubowej i podziałem ostrzy
mają duża tendencję do wpadania w drgania samowzbudne.
Skutki wibracji:

•	 Szybkie zużycie narzędzia
•	 Obniżenie jakości powierzchni obrabianej

Budowa narzędzia eliminująca powstawanie wibracji i drgań
samowzbudnych, seria narzędzi NX-NV.

•	 Zmiana częstotliwości drgań poprzez
zmienne ułożenie ostrzy skrawających
•	 Polepszona jakość powierzchni
obrabianej w wyniku zredukowanych drgań
•	 Dłuższy czas pracy narzędzi
•	 Mniejsze zużycie wrzeciona i obrabiarki

Technologia „Stepped Groove”

Istotą działania tego rozwiązania jest zwiększenie przekroju
poprzecznego narzędzia, co powoduje zwiększoną wytrzymałość
narzędzia na złamania. Seria narzędzi NX-NVD.

Zalety zastosowania technologii:
•	 Zwiększenie miejsca na wiór

•	 Zoptymalizowana ewakuacja wióra
•	 Możliwość zwiększenia posuwów i głębokości skrawania

Technologia „Groove Shape”

Celem opracowania technologii jest zmniejszenie ryzyka adhezji
i zakleszczenia wióra. Seria narzędzi – NX i AX.

•	 Zmiana pokrycia narzędzia – zmniejszenie współczynnika tarcia
•	 Redukcja tarcia - chłodziwo
•	 Minimalizacja energii deformacji – optymalizacja kształtu

rowków wiórowych

Technologia „Edge Conditioning”

Technologia stabilizacji geometrii ostrza skrawającego znajduje
zastosowanie w narzędziach obciążonych długotrwale ciągłą pracą –
narzędzia do obróbki zgrubnej i wykańczającej.

Przykład narzędzia bez technologii „Edge Conditioning”

Frezy kuliste dedykowane do obróbki zgrubnej oraz wykańczającej
Sphero XF i XR.

Narzędzia skrawające firmy Fraisa -
			 narzędzia technicznie doskonałe.

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

7

•	 Specjalne przygotowanie ostrza w celu zapewnienia maksimum
stabilności obróbki

•	 Zwiększona wydajność objętościowa skrawania w porównaniu
z konwencjonalnymi narzędziami

•	 Znaczne wydłużenie czasu pracy narzędzia / zwiększona
trwałość

Przykład „Edge Conditioning” w narzędziach
Fraisa Sphero XR i Sphero XF

Podsumowanie zastosowanych technologii w produkcji narzędzi Fraisa

ITA Sp.J.
ul. Świerzawska 1/57, 60-321 Poznań,
tel. 061 861 11 72, tel./fax 061 861 11 71

info@ita-polska.com.pl, www.ita-polska.com.pl

TBI Technology Spółka z o.o.
47-400 Racibórz, ul. S. Batorego 7

tel. +48 32 777 43 61
www.tbitech.pl, handel@tbitech.pl

MASZYNY

DO GŁĘBOKIEGO

WIERCENIA
PRZEDSTAWICIELST WO W POLSCE

• głębokość wiercenia
do 2100 mm

• średnice wiercenia
od 3 do 65 mm

• od 3 do 6 osi sterowanych
numerycznie

*	 Firma	MAC-TEC	zajmuje	się:	
 - sprzedażą używanych elektrodrążarek
 erozyjnych od ok. 15 lat.
*	 Nasza	oferta	obejmuje:	
		-	 wycinarki drutowe,
 - elektrodrążarki wgłębne oraz
 - maszyny do otworów	
*	 jak	również:	
 - centra obróbcze,
 - frezarki i HSC maszyny.
*	 Zajmujemy	się	również:	
 - kupnem używanych maszyn.
MAC	TEC	e.K.	
Dahlienweg	8
D	-	56281	Emmelshausen
Tel.:	+49	-	(0)	67	47	-	94	8001
Fax.:	+49	-	(0)	67	47	-	94	8002
E-Mail:	schwarz@mac-tec.de
Internet:	www.mac-tec.de

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

8

Oerlikon Balzers wprowadza nową powłokę na rynek, BALINIT® ALCRON PRO. Jest to powłoka uniwersalna przeznaczona do powlekania
narzędzi skrawających, tłoczników i wykrojników oraz form ciśnieniowych.

BALINIT®ALCRONA PRO jest najnowszą powłoką wprowadzoną na rynek, w stosunku do swej poprzedniczki, charakteryzuje się wyższą odpornością
na zużycie, podwyższoną stabilnością ze względu na szok termiczny oraz wyższą twardością na gorąco. Efekty te uzyskano poprzez optymalizację
parametrów procesu powlekania i modyfikację struktury samej powłoki.

Lepsze właściwości powłok dla narzędzi skrawających, wykrojników i tłoczników oraz form ciśnieniowych
W wielu zastosowaniach bardzo wysokie obciążenia mechaniczne i termiczne powodują przyspieszone zużycie narzędzi. Zastosowanie odpowiedniej

powłoki typu AlCr jaką jest BALINIT® ALCRONA PRO znacznie wydłuża żywotność tychże.

Państwa zysk: zwiększenie produktywności
Narzędzia z nową powłoką BALINIT® ALCRONA PRO mogą pracować z większymi prędkościami i posuwami, przez co wykorzystuje się

potencjał nowoczesnych narzędzi, produkując więcej sztuk w jednostce czasu. Jest to prosty sposób na zwiększenie produktywności. Powłoka
BALINIT® ALCRONA PRO podniesie Państwa konkurencyjność na rynku.

Większa elastyczność przy powlekaniu narzędzi
Uniwersalna powłoka BALINIT® ALCRONA PRO jest przeznaczona do pokrywania:

•	 frezów trzpieniowych z węglika spiekanego do obróbki zgrubnej i wykańczającej
•	 frezów trzpieniowych z HSS do obróbki zgrubnej i wykańczającej
•	 frezów ślimakowych do obróbki kół zębatych
•	 narzędzi do tłoczenia i wykrawania, stempli, matryc, wykrojników
•	 form ciśnieniowych do aluminium

Znakomite osiągi od nowości aż do ostatniej regeneracji
Narzędzia z powłoką BALINIT® ALCRONA PRO mogą być repowlekane bez żadnej straty dla ich osiągów. Po każdej regeneracji narzędzie jest jak nowe.

Właściwości powłoki BALINIT® ALCRONA PRO

Materiał powłoki: 			 AlCrN
Mikrotwardość: 			 3’200 HV0,05
Max. temperatura zastosowania: 	 1100 °C
Naprężenie ściskające: 		 -3 GPa
Kolor powłoki: 			 jasnoszary

BALINIT® ALCRONA PRO - najlepsza we wszystkim

Zapraszamy do współpracy! 				 Oerlikon Balzers Coating Poland Sp. z o.o.

Odpowiadamy na każde zapytanie ofertowe 						
ul.Fabryczna 4,

59-101 Polkowice
T: 76 746 48 00
F: 76 746 48 01

www.oerlikon.com/balzers/pl

Narzędzie
Frez trzpieniowy, węglik spiekany
Ø 10 mm

Detal
Stal 1.2344, 1200 N/mm2

Smarowanie
Vc=175m/min
Obróbka z chłodzeniem

0

5

10

15

20

25

30

35

40

45

BALINIT® ALCRONA BALINIT® ALCRONA
PRO

Żywotnośd [m]

Narzędzie
Stempel wykrawający , P15 (S390PM)
Wymiary: 74,5 × 40,8 × 18 mm

Materiał obrabiany:
1.7131
500 n/mm2, 6mm

0

20000

40000

60000

80000

100000

120000

140000

BLINIT® B BALINIT® ALCRONA BALINIT® ALCRONA
PRO

Ilośd wyprodukowanych sztuk

Edgecam jako niezależny, zaawansowany system CAM służy do
programowania tokarek 2-4 osiowych, centrów tokarsko-frezarskich
4-osiowych + osie B/C/Y + przechwyt, frezarek do 5 osi oraz
wycinarek drutowych 4 osiowych. Doskonała asocjatywna współpraca
z wiodącymi na świecie systemami CAD, możliwość pracy na plikach
płaskich 2D, bryłowych i powierzchniowych to niewątpliwie duża
zaleta systemu. Najnowsza wersja Edgecam 2010 R2 zapewnia w
pełni asocjatywną współprace z oryginalnymi formatami plików CAD
jak: Autodesk Inventor 2011, SolidWorks 2010 SP4, Solid Edge – V20
i Solid Edge ST, Pro/ENGINEER, CATIA, NX. Dodatkowo istnieje możliwość
wczytywania niezależnych formatów plików takich jak: ACIS, Parasolid,
GRANITE, DXF, DWG, IGES, STL I VDA.

Nowy cykl frezowania gwintów dla centrów tokarsko - frezarskich

Pierwsze zmiany Cyklu frezowania gwintów zostały wprowadzone
dla frezarek w wersji 2010R2. Firma Planit kontynuując prace nad
udoskonaleniem cyklu w wersji 2010R2 rozszerzyła jego zastosowanie
również na centrach tokarsko – frezarskich (rys.1). Dodatkowo Cykl
został rozbudowany o dwie nowe opcje: możliwość stosowania
podprogramów oraz definiowanie dowolnego numeru rejestru dla
korekcji narzędzia.

Rys.1 Cykl frezowania gwintów w środowisku tokarsko-frezarskim.

Podprogramy w cyklu Zgrubnym i Profilowania

Podprogramy to znane i powszechnie stosowane rozwiązania
w Edgecam dla strategii wiertarskich. Producent w kolejnym etapie
rozwoju oprogramowania Edgecam wprowadza w wersji 2010R2
analogiczne funkcjonalności dla frezowania w Cyklu Zgrubnym
i Profilowania. Zarówno dla obróbek zgrubnych jak i wykańczających w
których ruch narzędzia realizowany jest do zadanej głębokości na tych
samych współrzędnych, powtarzające się sekwencję zostaną zapisane
w kodzie NC w postaci podprogramów. Pozwala to na znaczne skrócenie
kodu przy obróbce różnego typu kieszeni i stempli a co za tym idzie
lepsze wykorzystanie maszyn z ograniczoną ilością pamięci.

Rys.2 Podprogramy dla cykli Zgrubny i Profilowanie.

Cykl rozfrezowywania otworów

Każdy programista czy operator maszyn CNC docenia możliwość
generowania kodów NC w postaci stałych Cykli maszynowych
bezpośrednio z systemu CAM. Edgecam jako profesjonalny system
Komputerowego Wspomagania Wytwarzania umożliwia użytkownikowi
zapisanie kodu w postaci cykli udostępnionych przez sterowanie
obrabiarki. Wykorzystanie cykli wiercenia, pogłębiania, rozwiercania,
wytaczania, gwintowania, wytaczania/pogłębiania wstecznego to
standard poprzednich wersji systemu. Obecnie program rozbudowany
został o opcje umożliwiająca uzyskanie kodu w postaci cyklu dla obróbki
frezarskiej przy rozfrezowywaniu otworów (rys.3).

Rys.3 Zapis kodu z użyciem cyklu 208 dla sterowania Heidenhain.

Możliwość definiowania skoku o innej wartości dla fazy i części walcowej
otworu pozwala na łatwiejsze i szybsze programowanie obróbki dużych
otworów, gdzie wykonanie fazy fazownikiem jest niemożliwe lub
nieopłacalne.

Nowa cecha technologiczna typu Otwór Wewnętrzny

Edgecam umożliwia automatyczne wykrywanie w pełni
asocjatywnych cech technologicznych typu: otwory, kieszenie, stemple
i płaskie regiony na podstawie modelu bryłowego 3D. Najnowsza wersja
Edgecam 2010R2 rozbudowana została o opcje wykrywania cechy typu
Otwór wewnętrzny znajdujący się na pionowej ściance otworu lub
kieszeni (rys.4). Dzięki zastosowaniu kątowych oprawek narzędziowych,
programista otrzymuje proste narzędzie do programowania tego
typu obróbki na centrach frezarskich 3-osiowych, bez potrzeby
przymocowania detalu.

Rys.4 Cecha technologiczna typu Otwór wewnętrzny.

Oprawki wielozadaniowe

Edgecam 2010R2 umożliwia definiowanie bezpośrednio
w magazynie narzędzi, wielozadaniowych oprawek tokarskich (rys.5).

Edgecam - nowoczesny CAM
Firma Planit corocznie wprowadza na rynek najnowsze wersje oprogramowania Edgecam, światowego lidera w dziedzinie Komputerowego

Wspomagania Wytwarzania (CAM). Tradycją jest, iż każda kolejna wersja oprogramowania zawiera nowości stworzone specjalnie w celu zapewnienia
wzrostu wydajności w firmach, gdzie proces wytwarzania opiera się o obrabiarki CNC. Na uwagę zasługuje fakt, iż większość nowości i ulepszeń
nowych wersji Edgecam zostaje wprowadzonych bezpośrednio na życzenie istniejących użytkowników. Wprowadzone nowe funkcjonalności
w Edgecam sprawiają, że programowanie tokarek, frezarek, centrów tokarsko – frezarskich, maszyn wieloosiowych staje się prostsze, szybsze oraz
bezpieczniejsze.

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

10

Połączenie kilku narzędzi w jednej oprawce pozwala wyeliminować
liczbę przezbrojeń maszyny, gdy ilość gniazd w głowicy rewolwerowej
jest ograniczona lub niewystarczalna. Narzędzia wielozadaniowe
pozwalają skrócić czas obróbki eliminując zbędne odjazdy narzędzia od
detalu do wymiany. Zamodelowane w systemie CAD 3D mini głowice
rewolwerowe, narzędzia wieloostrzowe czy oprawki z trzonkiem
prostym w prosty sposób możemy umieścić w magazynie narzędziowym
Edgecam. Ruchy narzędzia w oprawkach wielozadaniowych oraz
wykrywanie kolizji skontrolować można w module Symulacja obróbki.

Rys.5 Wielozadaniowa oprawka tokarska.

Nowa obróbka trochoidalna w cyklu Zgrubnym

Cykl Zgrubny frezowania udoskonalony został o nowe parametry
sterowania ścieżką trochoidalną dzięki czemu jest idealnym rozwiązaniem
dla obróbki kieszeni oraz rowków z zastosowaniem szybkoobrotowej
obróbki HSM (rys.6). Ścieżka trochoidalna zapewnia chwilowy styk
narzędzia z materiałem obrabianym podnosząc żywotność krawędzi
skrawającej i trwałość frezu. Pozwala to na stosowanie maksymalnych
posuwów podczas całego cyklu obróbczego. Parametry określające
zaangażowanie narzędzia podczas obróbki w materiale to: Średnica
trochoidy (min/max) i Krok trochoidy.

Rys.6 Obróbka trochoidalna z wykorzystaniem 100% średnicy
narzędzia (z lewej) i 30% średnicy narzędzia (z prawej).

Przedstawione powyżej nowe funkcjonalności Edgecam to tylko
zarys opcji jakie pojawiły się w najnowszej wersji systemu. Edgecam
2010R2 to kolejny krok w przyszłość programowania maszyn CNC
dająca technologowi - programiście szeroki wachlarz możliwości
tworzenia kodów NC. Nowe strategie obróbki, nowe typy narzędzi
skrawających, nowoczesne obrabiarki numeryczne to wyzwanie jakiemu
z powodzeniem sprosta nowoczesny i innowacyjny system Edgecam.
Proste, bezpieczne, szybkie i przyjemne programowanie maszyn
CNC daje gwarancję dobrego produktu redukując tym samym koszty
wytwarzania. Szerszy opis nowości Edgecam 2010R2 dostępny jest na
stronach www,nicom.pl oraz www.edgecam.pl.

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

11

Zaczynam naszą relację z targów PLASTPOL od takiego zdania, bo
na naszym stoisku było więcej zwiedzających niż rok temu, a kolejni
wystawcy mówili o zwiększającej się liczbie zamówień. Jeżeli tak jest
faktycznie, to będę spał spokojnie.

Targi PLASTPOL w tym roku zaskoczyły nieco układem hal, ale
spalone hale są odbudowywane po pożarze. Ponadto powstaje nowy,
reprezentacyjny łącznik hal i kolejne targi począwszy od tegorocznych,
wrześniowych targów obronności będą się odbywały już w nim. Piszę
łącznik, a będzie to nowa, przeszklona hala, prawdziwa wizytówka
Targów Kielce. W Kielcach widać duże pieniądze wkładane w targi, tak
przez organizatorów, jak i w formie dofinansowań unijnych.

Wpatrzony w przyszłość Prezes A. Mochoń opowiada o przyszłości
i rozwoju Targów.

Posiedziałbym tam dłużej, bo a nuż i nam coś by skapnęło? A nie
jak to dzieje się w kujawsko-pomorskim, gdzie rozpatrywanie wniosków
o dofinansowanie trwa ponad rok, promesy bankowe tracą ważność,
a uzasadnienia odmowy o których opowiadają klienci podnoszą włos na
głowie. Ale wracając do Kielc: Podczas PLASTPOLU prezentowane było
prawie wszystko, co wiąże się z przetwórstwem tworzyw, począwszy od
wczesnych etapów produkcji, na utylizacji i recyklingu kończąc.

PLASTPOL to nie tylko targi tworzyw, ale i producentów narzędzi do
ich przetwórstwa.

Znaleźć można było tu przede wszystkim maszyny i urządzenia do
przetwórstwa tworzyw, materiały na formy i narzędzia wykorzystywane

w branży (nie tylko do wtrysku, ale i np. wytłaczania), wykonawców tych
narzędzi, tworzywa sztuczne, komponenty, technologie recyklingu oraz
zastosowania systemów informatycznych w przetwórstwie tworzyw.
Swoje rozwiązania technologiczne oraz gotowe produkty oferowały
również firmy z branży opakowań z tworzyw sztucznych.

Firma Arburg obecna od dawna na PLASTPOLU pokazywała
innowacyjne sterowania i roboty.

Po raz pierwszy w związku z targami odbył się specjalny konkurs
dla polskich branżowców OMNIPLAST, którego współorganizatorem
był portal Tworzywa.pl. Celem konkursu była popularyzacja wiedzy
dotyczącej tworzyw sztucznych i technologii ich przetwórstwa. Jego
finał nastąpił w samo południe pierwszego dnia targów. Nagrody
otrzymali:

•	 Robert Kocoń z Ampacet Polska z Warszawy,
•	 Beata Wojciechowska – Betaplast Poznań oraz
•	 Rudolf Bagsik z firmy Bagsik z Gliwic.

Wręczanie nagród odbyło się podczas gali poprzedzającej bankiet
dla wystawców. W czasie tejże gali odbywało się wręczanie wyróżnień
i medali za wyroby i stoiska. Z uwagi na szczupłość miejsca przedstawiamy
tu tylko medalistów. Wyróżnione firmy i laureaci w kategoriach
np. zabudowy stoisk są wymienieni na stronach organizatora.

Nagrody konkursu Omniplast wręczane podczas wieczornej gali
w Exbudzie.

BRANŻA WYCHODZI Z KRYZYSU

ciąg dalszy artykułu na str. 45

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

12

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

14

Firma 3D Master oferuje kompleksowe rozwiązania
dla przemysłu, dostarczając zaawansowane narzędzia
projektowe CAD, system komputerowego wspomagania
wytwarzania CAM, symulatory maszyn CNC i robotów
(z możliwością programowania off-line robotów i stanowisk
zrobotyzowanych) oraz drukarki 3D, wspomagające proces
szybkiego prototypowania.

System VX CAD/CAM wyróżnia
modułowa budowa oraz zintegrowane
środowisko CAD/CAM. Oprócz
standardowych możliwości modelowania
bryłowego, tworzenia złożeń mechanizmów
oraz dokumentacji 2D, system VX posiada
możliwość modelowania hybrydowego –
jednoczesna praca zarówno na obiektach
bryłowych jak i powierzchniowych (łącznie z
powierzchniami klasy A) oraz praca z chmurą
punktów (zagadnienia inżynierii odwrotnej).
Unikalną funkcjonalność stanowią operacje
morficzne, pozwalające na parametryczne
odkształcanie modeli, również w formacie
STL. Przekształcenia morficzne zapewniają
możliwość dopasowania kształtu bryły
do dowolnej krzywej lub innej geometrii.
System VX posiada wbudowane
narzędzia do rastrowania grafiki,
umożliwiające wykorzystanie w szkicu
2D konturów pochodzących z plików
graficznych, oraz funkcje pozwalające
na wykonanie wyciągnięcia/wycięcie
bezpośrednio na podstawie pliku
graficznego (tzw. wytłoczenie obrazu).

Bazując na zaprojektowanym modelu, VX CAD/CAM umożliwia
wygenerowanie ścieżki narzędzia (od 2,5 do 5 osi), przeprowadzenie
symulacji i weryfikacji jej poprawności oraz zapis programu
NC na obrabiarki z różnymi układami sterowania. System pomaga
w uniknięciu błędów programistycznych dzięki automatycznej kontroli
kolizji narzędzia (generowanie ścieżki narzędzia dla danej długości
roboczej, analiza oprawek) i pozostałych elementów przestrzeni
roboczej (rozróżnienie części, przygotówki, stołów, uchwytów...).

W standardzie użytkownicy VX CAD/CAM otrzymują funkcjonalność
HSM oraz możliwość generowania ścieżki narzędzia bezpośrednio na
powierzchniach NURBS. W uzyskaniu zadowalających efektów obróbki
oraz wydłużeniu żywotności narzędzia pomóc może zaawansowana
kontrola posuwów (stopniowe dopasowanie wartości posuwu przy
zmianie kierunku ruchu) oraz kontrola kąta opasania narzędzia,

zapewniająca utrzymanie stałego obciążenia
narzędzia. System umożliwia obróbkę
resztek zarówno z operacją referencyjną jak
i narzędziem referencyjnym. Bezpośrednio
w systemie można także wczytać i podejrzeć
wygenerowany wcześniej program oraz
przeprowadzić jego symulację.

System VX CAD/CAM generuje ścieżki
narzędzia, które mogą być wykorzystane
również do sterowania gniazd
obróbkowych, także z zastosowaniem
manipulatorów i robotów. Wczytując
program NC do systemu Eureka, możliwe jest
sprawdzenie zachowania całego systemu
(np. robota frezującego z torem jezdnym
i stołem obrotowym), wykrycie kolizji
i ich wyeliminowanie oraz wygenerowanie
programu NC z uwzględnieniem
wszystkich elementów systemu (w tym osi
zewnętrznych). Eureka doskonale sprawdza
się w systemach do frezowania, malowania,
zgrzewania i szlifowania.

Dopełnieniem etapu projektowania
wyrobów jest możliwość wykonania
funkcjonalnego prototypu z tworzywa

sztucznego (PVC). Drukarka 3D Solido SD300-Pro, bazując na modelu
3D CAD, buduje model rzeczywisty metodą laminacji arkuszy, dzięki
czemu uzyskane modele są wytrzymałe, odporne na wodę i promienie
UV. Tak wykonane prototypy można sprawdzić w rzeczywistych
warunkach pracy (np. jako jeden z elementów złożenia), zaprezentować
klientom jeszcze przed uruchomieniem produkcji i oszacować
reakcję rynku na nowy produkt. Drukarka Solido jest najmniejszą
z dostępnych na rynku drukarek 3D, może pracować w środowisku
sieciowym, zaś proces drukowania nie wytwarza kurzu, dzięki czemu
doskonale sprawdza się w warunkach biurowych. Wydrukowane
modele są mocne i trwałe, mogą być przezroczyste, elastyczne i/
lub sztywne, mogą posiadać ostre krawędzie, można je obrabiać
mechanicznie (szlifować, frezować, wiercić…) oraz malować. Więcej
informacji na stronie www.vx3d.pl

Zapraszamy do współpracy.

3D Master
Biuro handlowe w Warszawie:

ul. Instalatorów 7c
02-237 Warszawa

3D MASTER
od pomysłu do realizacji

Producent: ESPRIT CAM CENTER

Skrócona nazwa firmy: ABPLANALP BUDiKOM

Nazwa programu/aplikacji: ESPRIT

Pełna nazwa najnowszej wersji programu na rynku: ESPRIT 2010 AutoCADInventor Professional 2011

Przynależność do grupy CAD/CAM CAM CAD

Polska wersja językowa (tak/nie) TAK TAK

Wymagana platforma sprzętowa "2Ghz 32-bit (x86)/RAM 1 GB
SVGA (1024x768), graf. min. 128 MB"

"# Intel® Pentium® 4, 2 GHz lub szybszy, Intel® Xeon®,
Intel® Core™, AMD Athlon™ 64, or AMD Opteron™,

2 GB RAM lub więcej
Microsoft® Direct3D 10® or Direct3D 9®

napęd DVD-ROM
Microsoft® Mouse-compliant pointing device

monitor o rozdzielczości conajmniej 1280 x 1024 "

System operacyjny Windows WIN XP,Vista,7 (32 lub 64 bity)

Funkcjonalność CAD

Modelowanie bryłowe TAK TAK

Modelowanie powierzchniowe TAK TAK

Modelowanie hybrydowe TAK TAK

Modelowanie 2D/3D TAK TAK

Czy możliwa jest praca na konturach/powierzchniach/bryłach? TAK TAK

Czy istnieje możliwość tworzenia i definiowania zespołów? NIE TAK

Czy program umożliwia tworzenie rysunku złożeniowego? NIE TAK

Czy program umożliwia tworzenie rysunku wykonaw-
czego? TAK TAK

Czy program umożliwia tworzenie raportów? NIE TAK

Czy jest możliwe generowanie dokumentacji technicznej? NIE TAK

Wymiana danych z innymi systemami CAD
(jeśli Tak to w jakim formacie)

"Dxf, dwg, inventor, iges, parasolid, sw,se, catia, pro/e, ug,
x_b, x_t, step, stl, sat, acis, vda"

Tak (sat,step,iges,ipt,iam,dwg,dxf,g,neu,stl,cadpart,x_
b,x_t)

Czy istnieje możliwość naprawiania uszkodzonych
rysunków? TAK -

Dostosowanie możliwości programu do preferencji
użytkownika TAK TAK

Czy program umożliwia projektowanie form wtrysko-
wych? TAK TAK

Funkcjonalność CAM
Wsparcie podprogramów TAK -

Frezowanie/toczenie/wiercenie/grawerowanie TAK -

Inne metody obróbki Edm, toczenie z płynną b -

Czy program posiada mozliwość wygenerowania kodu
sterującego obrabiarką? TAK -

Wykrywanie kolizji narzędzi TAK -

Optymalizacja programów obróbki TAK -

Czy istnieje mozliwość przeprowadzenia wizualnej
symulacji obróbki? TAK -

Dodatkowe funkcje Baza wiedzy, systemy eksperckie -

Czy jest możliwe pobranie z Internetu wersji demonstra-
cyjnej, shareware itp.? TAK TAK

Cena licencji na 1 stanowisko/2stanowiska/3 stanowiska
(dotyczy wersji podstawowej) Moduł frezarski 5 000 euro/ 8 300 euro/11 600 euro 8750 Euro/ za stanowisko

Czy w cenie zawarta jest opieka techniczna? Jeśli Tak, to
jaki jest okres jej trwania? TAK TAK

Czy są prowadzone szkolenia? TAK TAK

Rodzaje i zakres szkoleń Na wszytkie kupowane moduły Podstawowe, zaawansowane, zakresy dodatkowe imdy-
widualne na zyczenie klienta

Strona www dystrybutora na terenie Polski www.espritcam.pl www.budikom.pl

Kontakt ESPRIT CAM CENTER tel. +22 842 01 08 esprit@
espritcam.pl -

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

15

Raport CAD/CAM

Producent: VX Corporation Dassault Systemes

Skrócona nazwa firmy: 3D Master D S

Nazwa programu/aplikacji: VX CAD/CAM

Pełna nazwa najnowszej wersji programu na rynku: VX CAD/CAM 14.40 CATIA V5

Przynależność do grupy CAD/CAM Tak, zintegrowany CAD/CAM PLM

Polska wersja językowa (tak/nie) TAK NIE

Wymagana platforma sprzętowa

"Procesor Intel/AMD 1 GHz lub szybszy
1GB RAM

500 MB miejsca na dysku twardym do instalacji
1GB plik wymiany

karta grafiki: NVIDIA Chipset"

PC lub UNIX

System operacyjny Windows windows, UNIX

Funkcjonalność CAD
Modelowanie bryłowe TAK TAK

Modelowanie powierzchniowe Tak, powierzchnie klasy a TAK

Modelowanie hybrydowe TAK TAK

Modelowanie 2D/3D TAK TAK

Czy możliwa jest praca na konturach/powierzchniach/
bryłach? TAK TAK

Czy istnieje możliwość tworzenia i definiowania zespołów? TAK TAK

Czy program umożliwia tworzenie rysunku złożeniowego? TAK TAK

Czy program umożliwia tworzenie rysunku wykonaw-
czego? TAK TAK

Czy program umożliwia tworzenie raportów? TAK TAK

Czy jest możliwe generowanie dokumentacji technicznej? TAK TAK

Wymiana danych z innymi systemami CAD
(jeśli Tak to w jakim formacie) Tak (step, iges, parasolid, stl) Iges, step, dxf, vda, stl

Czy istnieje możliwość naprawiania uszkodzonych
rysunków? TAK TAK

Dostosowanie możliwości programu do preferencji
użytkownika TAK TAK

Czy program umożliwia projektowanie form wtrysko-
wych? TAK TAK

Funkcjonalność CAM
Wsparcie podprogramów TAK TAK

Frezowanie/toczenie/wiercenie/grawerowanie Frezowanie/wiercenie/grawerowanie TAK

Inne metody obróbki - TAK

Czy program posiada mozliwość wygenerowania kodu
sterującego obrabiarką? TAK TAK

Wykrywanie kolizji narzędzi TAK TAK

Optymalizacja programów obróbki TAK TAK

Czy istnieje mozliwość przeprowadzenia wizualnej
symulacji obróbki? TAK TAK

Dodatkowe funkcje
Zaawansowana kontrola posuwów, spiralizacja ścieżki na-
rzędzia, hsm, kontrola kąta opasania narzędzia, szablony

obróbkowe, taktyki projektowania technologii obróbki
otworów i kieszeni

Obróbka frezarska 2,5 do 5 osi, obróbka hsm, obróbka
tokarska multi-axis, grawerowanie, obróbka w kontekscie

maszyny, automatyczna konwersja programów 3-osio-
wych na funkcjonalnosc maszyny 5-osiowej

Czy jest możliwe pobranie z Internetu wersji demonstra-
cyjnej, shareware itp.? TAK Nie (jedynie wersja testowa na 30 dni na wybraną

konfigurację)

Cena licencji na 1 stanowisko/2stanowiska/3 stanowiska
(dotyczy wersji podstawowej) 1500Zł za stanowisko Uzalezniona od konfiguracji

Czy w cenie zawarta jest opieka techniczna? Jeśli Tak, to
jaki jest okres jej trwania? Tak, 12 miesięcy Roczna opłata maintenance

Czy są prowadzone szkolenia? TAK TAK

Rodzaje i zakres szkoleń
Podstawy cad,zaawansowany cad, projektowanie form
wtryskowych, obróbki 2,5 osi, obróbki 3 osiowe + 2 osie

indeksowane, obróbki 5 osi ciągłych
Dla poczatjujących, zaawansowane, metodologiczne, dla

administratorów systemu

Strona www dystrybutora na terenie Polski www.vx3d.pl www.tbitech.pl

KONTAKT "KONTAKT: 3D Master, ul. Instalatorów 7c, 02-237
Warszawa, Tel.: 888 739 312, e-mail: info@vx3d.pl

KONTAKT: TBI Technology Sp.z o.o., ul. Batorego
7, 47-400 Racibórz, tel. 32/7774360, mail: catia@

tbitech.pl

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

16

Raport CAD/CAM

Producent: Alibre Inc. -

Skrócona nazwa firmy: Alibre SIEMENS PLM SOFTWARE

Nazwa programu/aplikacji: Alibre Design -

Pełna nazwa najnowszej wersji programu na rynku: Alibre Design 2011 NX 7.5

Przynależność do grupy CAD/CAM CAD/CAM CAD/CAM/CAE PLM

Polska wersja językowa (tak/nie) TAK TAK

Wymagana platforma sprzętowa - 32/64 bit

System operacyjny Windows windows / linux / mac

Funkcjonalność CAD

Modelowanie bryłowe TAK TAK

Modelowanie powierzchniowe NIE TAK

Modelowanie hybrydowe NIE TAK

Modelowanie 2D/3D TAK TAK

Czy możliwa jest praca na konturach/powierzchniach/
bryłach? TAK TAK

Czy istnieje możliwość tworzenia i definiowania zespo-
łów? TAK TAK

Czy program umożliwia tworzenie rysunku złożenio-
wego? TAK TAK

Czy program umożliwia tworzenie rysunku wykonaw-
czego? TAK TAK

Czy program umożliwia tworzenie raportów? TAK
(np. Tabela części) TAK

Czy jest możliwe generowanie dokumentacji technicz-
nej? TAK TAK

Wymiana danych z innymi systemami CAD (jeśli Tak to w
jakim formacie) TAK

Tak: jt, step, iges, parasolid, stl, dxf/dwg, vrml, cgm;
formaty bezpośrednie:

Catia v4 v5, pro/e, solidworks, solidedge

Czy istnieje mozliwość naprawiania uszkodzonych
rysunków? TAK TAK

Dostosowanie możliwości programu do preferencji
użytkownika TAK TAK

Czy program umożliwia projektowanie form wtrysko-
wych? TAK TAK

Funkcjonalność CAM

Wsparcie podprogramów TAK TAK

Frezowanie/toczenie/wiercenie/grawerowanie Frezowanie/wiercenie TAK

Inne metody obróbki - Wedm

Czy program posiada mozliwość wygenerowania kodu
sterującego obrabiarką? TAK TAK

Wykrywanie kolizji narzędzi TAK TAK

Optymalizacja programów obróbki TAK TAK

Czy istnieje mozliwość przeprowadzenia wizualnej
symulacji obróbki? TAK TAK

Dodatkowe funkcje - Weryfikacja obróbki na podstawie kodu NC

Czy jest możliwe pobranie z Internetu wersji demonstra-
cyjnej, shareware itp.? Tak Informacje u produenta

Cena licencji na 1 stanowisko/2stanowiska/3 stanowiska
(dotyczy wersji podstawowej)

CAD - 2 990 pln;
CAM - 4 800 PLN Informacje u produenta

Czy w cenie zawarta jest opieka techniczna? Jeśli Tak, to
jaki jest okres jej trwania?

Nie, opieka opcjonalna na rok,
dodatkowo płatna Informacje u produenta

Czy są prowadzone szkolenia? TAK TAK

Rodzaje i zakres szkoleń Kurs podstawowy i zaawansowany
Podstawowe: cad i, cam i;

zawansowane cad ii, cam ii;
więcej informacji na:

www.Siemens.Com/plm

Strona www dystrybutora na terenie Polski www.alibre.pl -

KONTAKT biuro@alibre.pl; Tel.
(12) 412 99 77 wew. 45 lub 46 -

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

17

Raport CAD/CAM

Producent: Smartcamcnc OPEN MIND Technologies AG

Skrócona nazwa firmy: FALINA OPE MIND

Nazwa programu/aplikacji: SmartCAM hyperMILL

Pełna nazwa najnowszej wersji programu na
rynku: SmartCAM 17 hyperMILL 2009.3 SP1

Przynależność do grupy CAD/CAM CAM CAD/CAM

Polska wersja językowa (tak/nie) TAK TAK

Wymagana platforma sprzętowa PC -

System operacyjny Windows 7 ,Vista, XP Windows XP,Vista, Windows 7

Funkcjonalność CAD

Modelowanie bryłowe - TAK

Modelowanie powierzchniowe TAK TAK

Modelowanie hybrydowe - TAK

Modelowanie 2D/3D Na konturach TAK

Czy możliwa jest praca na konturach/powierzchniach/
bryłach? Praca Konturowa TAK

Czy istnieje możliwość tworzenia i definiowania
zespołów? - TAK

Czy program umożliwia tworzenie rysunku złożenio-
wego? - TAK

Czy program umożliwia tworzenie rysunku wykonaw-
czego? Tak, na konturach TAK

Czy program umożliwia tworzenie raportów? RAPORTY CAM TAK

Czy jest możliwe generowanie dokumentacji tech-
nicznej? - TAK

Wymiana danych z innymi systemami CAD
(jeśli Tak to w jakim formacie) SAT,STEP,IGES,DXF,DWG,SLDPRT,IPT TAK (igs, step, sat, stl, Pro-E, SolidWorks, NX, Catia

V4/V5, Parasolid)

Czy istnieje mozliwość naprawiania uszkodzonych
rysunków? - TAK

Dostosowanie możliwości programu do preferencji
użytkownika TAK TAK

Czy program umożliwia projektowanie form wtrysko-
wych? - TAK

Funkcjonalność CAM

Wsparcie podprogramów TAK TAK

Frezowanie/toczenie/wiercenie/grawerowanie TAK TAK

Inne metody obróbki Cięcie Wodą itp. hyperDENT

Czy program posiada mozliwość wygenerowania kodu
sterującego obrabiarką? TAK TAK

Wykrywanie kolizji narzędzi TAK TAK

Optymalizacja programów obróbki TAK TAK

Czy istnieje mozliwość przeprowadzenia wizualnej
symulacji obróbki? TAK TAK

Dodatkowe funkcje Bezpośrednia zamiana modelu na ścieżkę i na odwrót Makra, Cechy, Analizy

Czy jest możliwe pobranie z Internetu wersji demon-
stracyjnej, shareware itp.? TAK NIE

Cena licencji na 1 stanowisko/2stanowiska/3 stanowi-
ska (dotyczy wersji podstawowej) Podstawowa 1 stanowisko 1500 USD -

Czy w cenie zawarta jest opieka techniczna? Jeśli Tak,
to jaki jest okres jej trwania?

Dla wersji podstawowej dodatkowo płatna na 12
miesięcy

300 USD z aktualizacjami
-

Czy są prowadzone szkolenia? TAK TAK

Rodzaje i zakres szkoleń Pełne Podstawowy, zaawansowany

Strona www dystrybutora na terenie Polski www.smartcamcnc.pl www.evatronix.com.pl

KONTAKT info@smartcamcnc.pl ;
22 296-78-98 -

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

18

Raport CAD/CAM

Producent: Autodesk Think3

Skrócona nazwa firmy: AUTODESK Think3

Nazwa programu/aplikacji: Autodesk Inventor hyperCAD

Pełna nazwa najnowszej wersji programu na rynku: Autodesk Inventor 2011 hyperCAD 2009.3

Przynależność do grupy CAD/CAM CAD CAD

Polska wersja językowa (tak/nie) TAK NIE

Wymagana platforma sprzętowa - -

System operacyjny Windows XP,Vista, Windows 7 Windows XP,Vista, Windows 7

Funkcjonalność CAD

Modelowanie bryłowe TAK TAK

Modelowanie powierzchniowe TAK TAK

Modelowanie hybrydowe TAK TAK

Modelowanie 2D/3D TAK TAK

Czy możliwa jest praca na konturach/powierzchniach/
bryłach? TAK TAK

Czy istnieje możliwość tworzenia i definiowania zespo-
łów? TAK TAK

Czy program umożliwia tworzenie rysunku złożenio-
wego? TAK TAK

Czy program umożliwia tworzenie rysunku wykonaw-
czego? TAK TAK

Czy program umożliwia tworzenie raportów? TAK TAK

Czy jest możliwe generowanie dokumentacji technicz-
nej? TAK TAK

Wymiana danych z innymi systemami CAD
(jeśli Tak to w jakim formacie)

TAK (igs, step, sat, Pro-E, SolidWorks, NX, Catia V4/V5,
Parasolid)

TAK (igs, step, sat, stl, Pro-E, SolidWorks, NX, Catia V4/
V5, Parasolid)

Czy istnieje mozliwość naprawiania uszkodzonych
rysunków? TAK TAK

Dostosowanie możliwości programu do preferencji
użytkownika TAK TAK

Czy program umożliwia projektowanie form wtrysko-
wych? TAK TAK

Funkcjonalność CAM

Wsparcie podprogramów - -

Frezowanie/toczenie/wiercenie/grawerowanie - -

Inne metody obróbki - -

Czy program posiada mozliwość wygenerowania kodu
sterującego obrabiarką? - -

Wykrywanie kolizji narzędzi - -

Optymalizacja programów obróbki - -

Czy istnieje mozliwość przeprowadzenia wizualnej
symulacji obróbki? - -

Dodatkowe funkcje - -

Czy jest możliwe pobranie z Internetu wersji demonstra-
cyjnej, shareware itp.? TAK TAK

Cena licencji na 1 stanowisko/2stanowiska/3 stanowiska
(dotyczy wersji podstawowej) - -

Czy w cenie zawarta jest opieka techniczna? Jeśli Tak, to
jaki jest okres jej trwania? - -

Czy są prowadzone szkolenia? TAK TAK

Rodzaje i zakres szkoleń Podstawowy, zaawansowany Podstawowy, zaawansowany

Strona www dystrybutora na terenie Polski www.evatronix.com.pl www.evatronix.com.pl

KONTAKT EVATRONIX S.A. tel. (33) 499 59 14 , cad@evatronix.com.pl; cam@evatronix.com.pl

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

19

Raport CAD/CAM

Producent: SolidCAM Ltd Dassault Systèmes SolidWorks Corp.

Skrócona nazwa firmy: SolidCAM SolidWorks

Nazwa programu/aplikacji: SolidCAM SolidWorks

Pełna nazwa najnowszej wersji programu na rynku: SolidCAM SolidWorks, SolidWorks Professional, SolidWorks
Premium

Przynależność do grupy CAD/CAM CAD / CAM CAD

Polska wersja językowa (tak/nie) TAK TAK

Wymagana platforma sprzętowa 32 bit lub 64 bit 32 bit lub 64 bit

System operacyjny Windows XP, Vista, 7 Windows XP, Vista, 7

Funkcjonalność CAD
Modelowanie bryłowe TAK TAK

Modelowanie powierzchniowe TAK TAK

Modelowanie hybrydowe NIE NIE

Modelowanie 2D/3D TAK TAK

Czy możliwa jest praca na konturach/powierzchniach/bryłach? TAK TAK

Czy istnieje możliwość tworzenia i definiowania zespołów? TAK TAK

Czy program umożliwia tworzenie rysunku złożeniowego? TAK TAK

Czy program umożliwia tworzenie rysunku wykonawczego? TAK TAK

Czy program umożliwia tworzenie raportów? TAK TAK

Czy jest możliwe generowanie dokumentacji technicznej? TAK TAK

Wymiana danych z innymi systemami CAD
(jeśli Tak to w jakim formacie)

TAK (DXF, DWG, SAT, STEP, X_B, X_T, XMT_TXT, XMT_BIN,
BMP, IGES, ACIS, VDA, WRL, STL, SolidWorks (*.sldprt,

*.sldasm, *.slddrw), CATIA Graphics (*.cgr), ProE Part (*.prt,
.xpr), ProE Assembly (.asm, *.xas), Unigraphics II (*.prt),

Inventor Part (*.ipt), Inventor Assembly (*.iam), SolidEdge Part
(*.par, *.psm), SolidEdge Assembly (*.asm), CADKEY (*.prt,

.ckd), Rhino (.3dm), IDF (*.emn, *.brd, *.bdf, *.idb)

TAK (DXF, DWG, SAT, STEP, X_B, X_T, XMT_TXT, XMT_BIN,
BMP, IGES, ACIS, VDA, WRL, STL, SolidWorks (*.sldprt,
*.sldasm, *.slddrw), CATIA Graphics (*.cgr), ProE Part

(*.prt, *.xpr), ProE Assembly (*.asm, *.xas), Unigraphics
II (*.prt), Inventor Part (*.ipt), Inventor Assembly (*.iam),
SolidEdge Part (*.par, *.psm), SolidEdge Assembly (*.asm),
CADKEY (*.prt, *.ckd), Rhino (*.3dm), IDF (*.emn, *.brd,

*.bdf, *.idb)

Czy istnieje możliwość naprawiania uszkodzonych rysunków? TAK TAK

Dostosowanie możliwości programu do preferencji użytkownika TAK TAK

Czy program umożliwia projektowanie form wtryskowych? TAK TAK

Funkcjonalność CAM
Wsparcie podprogramów TAK -

Frezowanie/toczenie/wiercenie/grawerowanie TAK -

Inne metody obróbki
HSM, HSS, 2D, 3D,4-5 osi płynne i indeksowane, iMachining,

toczenie z narzędziami napędzanymi, przechwyt, obsługa
wielu głowic jednocześnie, obróbka modeli STL, 2-4 osiowe

wycinanie drutowe EDM
-

Czy program posiada mozliwość wygenerowania kodu sterujące-
go obrabiarką? TAK -

Wykrywanie kolizji narzędzi TAK -

Optymalizacja programów obróbki TAK -

Czy istnieje mozliwość przeprowadzenia wizualnej symulacji
obróbki? TAK -

Dodatkowe funkcje
Zintegrowane środowisko CAD/CAM, pełna asocjatywność

model-technologia, szablony obróbcze, baza procesów
obróbczych

-

Czy jest możliwe pobranie z Internetu wersji demonstracyjnej,
shareware itp.? TAK NIE

Cena licencji na 1 stanowisko/2stanowiska/3 stanowiska
(dotyczy wersji podstawowej)

W zależności od ilości obsługiwanych osi i modułów cena od 2
900Eur (Frezowanie 2D) do 17 000Eur (3D CAD + frezowanie

2 do 5 osi + toczenie + przechwyt)
SolidWorks - 5 000 EUR

Czy w cenie zawarta jest opieka techniczna?
Jeśli Tak, to jaki jest okres jej trwania?

Nie, opieka jest opcjonalna ważna przez rok czasu i płatna
dodatkowo

Nie, opieka jest opcjonalna ważna przez rok czasu i płatna
dodatkowo

Czy są prowadzone szkolenia? TAK TAK

Rodzaje i zakres szkoleń Rodzaj i zakres dostosowany do posiadanych przez klienta
modułów systemu

Szkolenia podstawowe, szkolenia zaawansowane, szkolenia
dedykowane

Strona www dystrybutora na terenie Polski www.solidcam.pl www.premiumsolutions.pl

KONTAKT
cadcam@premiumsolutions.pl

tel: 022 535 68 60
tel: 071 33 45 661

cadcam@premiumsolutions.pl
tel: 022 535 68 60
tel: 071 33 45 661

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

20

Raport CAD/CAM

Producent: SolidCAM Ltd Planit CAD/CAM Software

Skrócona nazwa firmy: SolidCAM Nicom

Nazwa programu/aplikacji: InventorCAM Edgecam / Edgecam Part Modeler

Pełna nazwa najnowszej wersji programu na rynku: InventorCAM Edgecam 2010 R2

Przynależność do grupy CAD/CAM CAM TAK

Polska wersja językowa (tak/nie) TAK TAK

Wymagana platforma sprzętowa 32 bit lub 64 bit

"•32 lub 64-bitowy procesor Intel Pentium 4 lub równoważny (np.
AMD Athlon) w wersji jedno lub dwu-rdzeniowej

•1 GB RAM.
•1 GB wolnego miejsca na dysku na instalację EdgeCAM.

•Karta grafiki z obsługą rozdzielczości 1280 x 1024, 32-bitową
jakością kolorów i przynajmniej 64MB pamięci.

•17"" Kolorowy monitor z rozdzielczością 1280 x 1024.
•Mysz z rolką.

•Kontroler 3D (opcjonalnie).
•Internet Explorer 6 lub nowszy. "

System operacyjny Windows XP, Vista, 7 Microsoft Windows (XP, Vista ,Windowns 7) 32 lub 64-bit

Funkcjonalność CAD

Modelowanie bryłowe InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor) TAK

Modelowanie powierzchniowe InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor) TAK

Modelowanie hybrydowe InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor) TAK

Modelowanie 2D/3D InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor) TAK

Czy możliwa jest praca na konturach/powierzchniach/bryłach? InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor) TAK

Czy istnieje możliwość tworzenia i definiowania zespołów? InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor) TAK

Czy program umożliwia tworzenie rysunku złożeniowego? InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor) TAK

Czy program umożliwia tworzenie rysunku wykonawczego? InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor) TAK

Czy program umożliwia tworzenie raportów? InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor) TAK

Czy jest możliwe generowanie dokumentacji technicznej? InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor) TAK

Wymiana danych z innymi systemami CAD
(jeśli Tak to w jakim formacie)

InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor)

Asocjatywna wymiana danych z systemami CAD bez translacji, w
bezpośrednich formatch danego systemu CAD

Czy istnieje mozliwość naprawiania uszkodzonych rysunków? InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor) -

Dostosowanie możliwości programu do preferencji użytkownika InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor) TAK

Czy program umożliwia projektowanie form wtryskowych? InventorCAM to nakładka na Autodesk Inventor (funkcjonalność
systemu Inventor) TAK

Funkcjonalność CAM
Wsparcie podprogramów TAK TAK

Frezowanie/toczenie/wiercenie/grawerowanie TAK TAK

Inne metody obróbki
HSM, HSS, 2D, 3D,4-5 osi płynne i indeksowane, iMachining,

toczenie z narzędziami napędzanymi, przechwyt, obsługa wielu
głowic jednocześnie, obróbka modeli STL, 2-4 osiowe wycinanie

drutowe EDM

wytaczanie/pogłębianie wsteczne z obsługą cykli, obsługa sondy
pomiarowej, wycinanie drutowe, szreg strategii rowkowania i

toczenia,

Czy program posiada mozliwość wygenerowania kodu sterujące-
go obrabiarką? TAK TAK

Wykrywanie kolizji narzędzi TAK TAK

Optymalizacja programów obróbki TAK TAK

Czy istnieje mozliwość przeprowadzenia wizualnej symulacji
obróbki? TAK TAK

Dodatkowe funkcje
Zintegrowane z systemem Inventor - środowisko CAD/CAM,

pełna asocjatywność model-technologia, szablony obróbcze, baza
procesów obróbczych

"pełne wsparcie dla cykli maszynowych
obsługa oprawek kątowych

przeliczanie ścieżek w tle...”więcej info. u handlowca

Czy jest możliwe pobranie z Internetu wersji demonstracyjnej,
shareware itp.? TAK Wersja Student Edition dostępna po rejestracji na stronie www.

edgecam.pl

Cena licencji na 1 stanowisko/2stanowiska/3 stanowiska
(dotyczy wersji podstawowej)

W zależności od ilości obsługiwanych osi i modułów cena od 2
900Eur (Frezowanie 2D) do 16 000Eur (Frezowanie 2 do 5 osi +

toczenie + przechwyt)
od 10 000 PLN netto

Czy w cenie zawarta jest opieka techniczna? Jeśli Tak, to jaki jest
okres jej trwania?

Nie, opieka jest opcjonalna ważna przez rok czasu i płatna
dodatkowo

Tak - w cenie zawarta jest roczna opieka techniczna oraz roczna
subskrypcja

Czy są prowadzone szkolenia? TAK TAK

Rodzaje i zakres szkoleń Rodzaj i zakres dostosowany do posiadanych przez klienta
modułów systemu

Szkolenia ze znajomości oprogramowania Edgecam - zakres
dostosowywany jest do potrzeb użytkownika

Strona www dystrybutora na terenie Polski www.inventorcam.pl www.nicom.pl

KONTAKT cadcam@premiumsolutions.pl; tel. 22 535 68 60; 71 334 56 61

"Rzeszów - Biuro Nicom
Tel.: 017 853 00 62, 017 853 02 73; Fax: 017 853 00 62, 017 853

02 73 wew.36
Poznań - Biuro Nicom

 Tel.: 061 830 42 37; Fax: 061 830 42 37 "

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

21

Raport CAD/CAM

Producent: Siemens PLM Software Siemens PLM Software

Skrócona nazwa firmy: KOM-ODLEW

Nazwa programu/aplikacji: NX Solid Edge

Pełna nazwa najnowszej wersji programu na rynku: NX 7.5 Solid Edge with Synchronous Technology 2

Przynależność do grupy CAD/CAM CAD/CAM CAD

Polska wersja językowa (tak/nie) TAK TAK

Wymagana platforma sprzętowa PC PC

System operacyjny Windows, Linux, Mac OS Windows

Funkcjonalność CAD

Modelowanie bryłowe TAK TAK

Modelowanie powierzchniowe TAK TAK

Modelowanie hybrydowe TAK TAK

Modelowanie 2D/3D TAK TAK

Czy możliwa jest praca na konturach/powierzchniach/
bryłach? TAK TAK

Czy istnieje możliwość tworzenia i definiowania zespo-
łów? TAK TAK

Czy program umożliwia tworzenie rysunku złożenio-
wego? TAK TAK

Czy program umożliwia tworzenie rysunku wykonaw-
czego? TAK TAK

Czy program umożliwia tworzenie raportów? TAK TAK

Czy jest możliwe generowanie dokumentacji technicz-
nej? TAK TAK

Wymiana danych z innymi systemami CAD (jeśli Tak to w
jakim formacie) standardowe formaty CAD standardowe formaty CAD

Czy istnieje mozliwość naprawiania uszkodzonych
rysunków? TAK TAK

Dostosowanie możliwości programu do preferencji
użytkownika TAK TAK

Czy program umożliwia projektowanie form wtrysko-
wych? tak, opcjonalny moduł tak, opcjonalny moduł

Funkcjonalność CAM

Wsparcie podprogramów TAK -

Frezowanie/toczenie/wiercenie/grawerowanie TAK -

Inne metody obróbki - -

Czy program posiada mozliwość wygenerowania kodu
sterującego obrabiarką? TAK -

Wykrywanie kolizji narzędzi TAK -

Optymalizacja programów obróbki TAK -

Czy istnieje mozliwość przeprowadzenia wizualnej
symulacji obróbki? TAK -

Dodatkowe funkcje specjalizowane moduły dla różnych branż przemysłu dodatkowe specjalizowane moduły

Czy jest możliwe pobranie z Internetu wersji demonstra-
cyjnej, shareware itp.? 1-miesięczna wersja testowa 1-miesięczna wersja testowa

Cena licencji na 1 stanowisko/2stanowiska/3 stanowiska
(dotyczy wersji podstawowej) od 27980 zł netto od 8870 zł netto

Czy w cenie zawarta jest opieka techniczna? Jeśli Tak, to
jaki jest okres jej trwania? opcjonalna na 1 rok, dodatkowo płatna opcjonalna na 1 rok, dodatkowo płatna

Czy są prowadzone szkolenia? TAK TAK

Rodzaje i zakres szkoleń pełen zakres szkoleń pełen zakres szkoleń

Strona www dystrybutora na terenie Polski www.kom-odlew.pl

KONTAKT: KOM-ODLEW Komputerowe Systemy Inżynierskie Sp. z o.o., ul. Bluszczowa 25F, 30-439 Kraków, tel./faks:
12 262 30 14, 12 262 30 15, 12 654 00 60, e-mail: kom-odlew@kom-odlew.pl, http://www.kom-odlew.pl/

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

22

Raport CAD/CAM

Producent: Siemens PLM Software CGtech

Skrócona nazwa firmy: KOM-ODLEW KOM-ODLEW

Nazwa programu/aplikacji: NX VERICUT

Pełna nazwa najnowszej wersji programu na rynku: CAM Express 7.5 VERICUT 7

Przynależność do grupy CAD/CAM CAM CAM

Polska wersja językowa (tak/nie) TAK TAK

Wymagana platforma sprzętowa PC PC

System operacyjny Windows, Linux, Mac OS Windows

Funkcjonalność CAD

Modelowanie bryłowe TAK TAK

Modelowanie powierzchniowe - -

Modelowanie hybrydowe - -

Modelowanie 2D/3D - -

Czy możliwa jest praca na konturach/powierzchniach/
bryłach? - -

Czy istnieje możliwość tworzenia i definiowania zespo-
łów? - -

Czy program umożliwia tworzenie rysunku złożenio-
wego? - -

Czy program umożliwia tworzenie rysunku wykonaw-
czego? TAK -

Czy program umożliwia tworzenie raportów? TAK TAK

Czy jest możliwe generowanie dokumentacji technicz-
nej? TAK TAK

Wymiana danych z innymi systemami CAD (jeśli Tak to w
jakim formacie) standardowe formaty CAD standardowe formaty CAD/CAM

Czy istnieje mozliwość naprawiania uszkodzonych
rysunków? TAK TAK

Dostosowanie możliwości programu do preferencji
użytkownika TAK TAK

Czy program umożliwia projektowanie form wtrysko-
wych? - -

Funkcjonalność CAM

Wsparcie podprogramów TAK TAK

Frezowanie/toczenie/wiercenie/grawerowanie TAK TAK

Inne metody obróbki - nitowanie, kompozyty

Czy program posiada mozliwość wygenerowania kodu
sterującego obrabiarką? TAK TAK

Wykrywanie kolizji narzędzi TAK TAK

Optymalizacja programów obróbki TAK TAK

Czy istnieje mozliwość przeprowadzenia wizualnej
symulacji obróbki? TAK TAK

Dodatkowe funkcje obróbka wirników zaawansowana wizualizacja i optymalizacja

Czy jest możliwe pobranie z Internetu wersji demonstra-
cyjnej, shareware itp.? 1-miesięczna wersja testowa wersja demonstracyjna

Cena licencji na 1 stanowisko/2stanowiska/3 stanowiska
(dotyczy wersji podstawowej) od 16780 zł netto od 8100 EUR netto

Czy w cenie zawarta jest opieka techniczna? Jeśli Tak, to
jaki jest okres jej trwania? opcjonalna na 1 rok, dodatkowo płatna opcjonalna na 1 rok, dodatkowo płatna

Czy są prowadzone szkolenia? TAK TAK

Rodzaje i zakres szkoleń pełen zakres szkoleń pełen zakres szkoleń

Strona www dystrybutora na terenie Polski www.kom-odlew.pl www.kom-odlew.pl

KONTAKT KOM-ODLEW Komputerowe Systemy Inżynierskie Sp. z o.o., ul. Bluszczowa 25F, 30-439 Kraków, tel./faks:
12 262 30 14, 12 262 30 15, 12 654 00 60, e-mail: kom-odlew@kom-odlew.pl, http://www.kom-odlew.pl/

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

23

Raport CAD/CAM

ŚLIMAKI I PRZENOŚNIKI ŚLIMAKOWE
Firma Oberon Robert Dyrda w Inowrocławiu będąc przedstawicielem Preciz S.R.O. oferuje nowe produkty na polskim rynku; są to ślimaki i przenośniki

ślimakowe, które to przedkładane są w dwóch wersjach: walcowanej i zwijanej.
Wersja walcowana na zimno jest specjalną metodą gwarantującą wysoką wydajności oraz jakość. W pełni zautomatyzowany proces produkcji jako jeden z
najnowocześniejszych na świecie zapewnia dotrzymanie żądanych wymiarów i ich tolerancji. Ślimacznice są walcowane z materiałów konstrukcyjnych (ST),
nierdzewnych i kwasoodpornych (1.4301). Wersja zwijana jest wykorzystywana do produkcji ślimacznic o mniejszych średnicach i wirbulatorów.
Zalety technologiczne zastosowania ślimacznic firmy Preciz:

-	 gwarantowana dokładność rozmiarów,
-	 wysoka odporność na ścieranie,
-	 duża żywotność i stabilność,
-	 gładka powierzchnia elementów bez spoin,
-	 brak strat w wydajności podczas transportu przy minimalnych kosztach,
-	 niskie zużycie energii,
-	 łatwość montażu

Wymiary katalogowe

Wersja walcowana

zew. Ø

D[mm]

wew. Ø

d[mm]

skok

S[mm]

Grubość materiału Długość

wew. [mm] zew. [mm] kg/3000mm

80 17,2 80 2,5 1,2 2,9

90 25,0 90 2,5 1,3 3,2

100 33,7 100 2,5 1,5 3,5

120 33,7 120 2,5 1,3 4,3

125 33,7 125 2,5 1,3 4,5

140 42,4 140 2,5 1,3 5,0

150 48,3 150 3,0 1,6 6,4

160 48,3 160 3,0 1,6 6,8

180 48,3 180 3,0 1,5 7,7

200 48,3 200 3,5 1,7 10,0

200 48,3 200 6,0 2,8 17,6

200 60,3 200 6,0 2,8 17,5

250 60,3 250 4,0 2,0 14,3

250 60,3 250 6,0 3,0 22,0

300 76,1 300 5,0 2,5 21,5

315 76,1 315 5,0 2,4 22,6

350 88,9 350 5,0 2,5 25,0

400 101,6 400 8,0 4,0 47,0

Wiele obszarów zastosowania przenośników ślimakowych ma specjalne wymagania odnośnie szybkości ich zużywania się. Aby spełnić te wymagania
oferujemy ślimaki z dodatkową powłoką nanoszoną metodą malowania proszkowego.
Metoda ta ma następujące zalety:

-	 zwiększa odporność na ścieranie oraz korozję,
-	 zwiększa odporność udarową,
-	 poprawia właściwości poślizgowe,
-	 zwiększa odporność termiczną,
-	 powoduje brak iskrzenia.

					
					 Obróbka powierzchni
					 1) bez powłoki
					 2) częściowa powłoka
					 3) cała powierzchnia pokryta powłoką
Wyżej wymienione zalety wynikają z zastosowania specjalnego składu chemicznego dla powłoki na którą składają się następujące pierwiastki: węgiel,

wolfram, karbid, chrom, bor, żelazo, krzem, nikiel. Ślimaki i przenośniki ślimakowe znajdują zastosowanie wszędzie tam, gdzie transportowane są materiały
sypkie, ziarniste, proszki i materiały gęste, np.: rolnictwo, budownictwo, przemysł spożywczy, chemiczny i maszynowy, produkcja kotłów i plastików.

Wychodząc naprzeciw Państwa oczekiwaniom służymy fachowym doradztwem technicznym. Liczymy, że nowy wybór znajdzie się w kręgu Państwa
zainteresowania.

Jarosław Pankowski
601 895 483

j.pankowski@oberon.pl

Schemat rozmiarowy

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

24

www.euroblech.com

Aby uzyskać więcej informacji, prosimy o kontakt: Ewa Samkowska Targi Hanowerskie
Tel: + 48 22 639 72 53 e-mail: info@hf-poland.com

• blachy, rury, profile • produkty końcowe, komponenty, zespoły • technologie transportu bliskiego
• technologie demontażu / cięcia • technologie formowania • technologie gięcia blach • obróbka rur i profili

• części do maszyn • technologie łączenia i mocowania • technologie obróbki powierzchniowej blach • narzędzia, matryce
• kontrola jakości • sterowanie, regulacja, pomiary, testowanie • systemy CAD/CAM, przetwarzanie danych
• wyposażenie fabryk i magazynów • ochrona środowiska, recycling • BHP • prace badawczo-rozwojowe

21. Międzynarodowe Targi Technologii Obróbki Blach

26 - 30 pázdziernika 2010 Hanower, Niemcy

EB10_Biuletyn_Instytutu_A4_Polish_AW:Layout 1 1/7/10 11:09 Page 1

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

26

Odpowiednia dystrybucja ciepła w procesach formowania
wtryskowego i wytłaczania jest jednym z decydujących czynników
wpływających na jakość produktów i długość cyklu. Właściwości
fizykochemiczne ciekłego CO2 umożliwiają stosowanie go jako środka
chłodzącego w procesach przetwórstwa tworzyw sztucznych. Dodatkowe
chłodzenie ciekłym dwutlenkiem węgla pozwala na uzyskanie wyrobów
lepszej jakości i na zwiększenie wydajności produkcji. Aplikacje firmy
Linde, oparte na CO2, można w łatwy i ekonomiczny sposób zastosować
w formach wtryskowych oraz w głowicach wytłaczarek. W obu
przypadkach zadaniem ciekłego dwutlenku węgla jest odbiór ciepła
i zapobieganie w ten sposób miejscowemu przegrzaniu się tworzywa w
formie wtryskowej oraz schładzanie wewnętrzne profili wielokomorowych
lub rur podczas wytłaczania. Jakkolwiek rozwiązanie to można zastosować
w przypadku form i głowic już istniejących, będących w użyciu, to
zdecydowanie korzystniej jest uwzględnić możliwość zastosowania
chłodzenia CO2 na etapie projektowania i produkcji form i głowic.

Powszechnie stosowaną metodą chłodzenia formy przy formowaniu
termoplastów jest kontrola temperatury za pomocą wody przepływającej
przez odpowiednio ukształtowane kanały wewnątrz formy. Taka metoda
rodzi ogromne problemy w przypadku konieczności schłodzenia długich
i cienkich rdzeni, elementów prowadzących lub wzmacniających oraz
innych, trudno dostępnych miejsc formy. Problemy te mogą wynikać
między innymi z zatykania kanałów chłodzących osadami, strat ciśnienia
spowodowanych małą średnicą tychże kanałów lub zbyt dużą odległością
pomiędzy kanałem chłodzącym a powierzchnią formy. Lokalny wzrost
temperatury może skutkować trudnościami w prawidłowym wyjmowaniu
gotowych detali, defektami powierzchni, wypaczeniami oraz wydłużeniem
czasu stygnięcia. W takich sytuacjach idealnym rozwiązaniem może być
kontrolowane chłodzenie formy z zastosowaniem ciekłego dwutlenku
węgla jako czynnika odbierającego ciepło z miejsc przegrzewających
się lub trudnych do chłodzenia kanałem wodnym. Zastosowanie CO2
umożliwia skrócenie cyklu nawet o 60% oraz poprawę jakości produktu
dzięki wyrównaniu temperatury i szybkości stygnięcia.

zdjęcie 1:Forma z systemem kontroli temperatury z CO2

zdjęcie 2: Reflektor z bardzo cienkimi listwami wykonany
z zastosowaniem chłodzenia z CO2

Ograniczona wydajność systemu chłodzenia jest czynnikiem, który
w dużej mierze odpowiedzialny jest za prędkość wytłaczania i wydajność
linii produkcyjnej przy wytłaczaniu profili i rur. Wytłoczony element jest
zwykle chłodzony wodą z zewnątrz, podczas gdy wewnętrzna jego część
nie jest chłodzona wcale. Niewystarczający odbiór ciepła spowodowany
jest na ogół ograniczeniami systemu chłodzenia i powoduje, że prędkość
wytłaczania jest niższa niż możliwości wytłaczarki. W rozbudowanym
wielokomorowym profilu okiennym masa tworzywa znajdującego
się wewnątrz profilu w stosunku do masy tworzącej cały profil może
przekraczać 40 %. Aby uzyskać odpowiednie chłodzenie takiego profilu,
należy wydłużyć system chłodzenia, zwiększyć jego efektywność lub
zmniejszyć prędkość wytłaczania. Chłodzenie wewnętrzne za pomocą
dwutlenku węgla umożliwia znaczące zwiększenie wydajności produkcji
przy zachowaniu istniejącego systemu chłodzenia. Odbiór ciepła
dostarczonego do tworzywa przez wytłaczarkę odbywa się z wnętrza
wytłaczanego elementu. Równomierne schładzanie profilu, z zewnątrz
i od wewnątrz, sprawia, że staje się on stabilny wymiarowo, powtarzalny
i najwyższej jakości. Technologia chłodzenia wewnętrznego została
zoptymalizowana podczas prób przemysłowych i ma zastosowanie
dla różnorodnych kształtów profili. Szczególnie przydatna jest przy
wytłaczaniu profili grubościennych, wielokomorowych, takich jak profile
okienne czy rury. W porównaniu do wody oraz innych ciekłych mediów
chłodzących, dwutlenek węgla wykazuje liczne zalety, które umożliwiają
zastosowanie tego gazu w chłodzeniu wewnętrznym.

zdjęcie 3: Ustnik z dyszami do chłodzenia wewnętrznego

Marek Gorecki
Linde Gaz Polska Sp. z o.o.

www.linde-gaz.pl

Dodatkowe chłodzenie ciekłym CO2 w procesach formowania
wtryskowego i wytłaczania – warto uwzględnić na etapie
projektowania i produkcji form wtryskowych i głowic wytłaczarskich.

Mach Tool 2010 - powiało optymizmem?

Drodzy czytelnicy, jesteście przyzwyczajeni, że w każdym
numerze Forum Narzędziowego OBERON można przeczytać relację
z ważniejszych imprez targowych w kraju i za granicą. Tym razem
postanowiliśmy zapytać innych wystawców co sądzą o ostatniej
edycji Targów ITM Polska.

Zanim jednak przejdziemy do wypowiedzi niektórych wystawców,
zapoznajmy się z najważniejszymi wiadomościami targowymi. Swoje
uczestnictwo na tegorocznych Targach Mach – Tool zadeklarowało
ponad 900 wystawców, co wcale nie jest złym wynikiem
w porównaniu z rokiem ubiegłym – 953 firmy. Zwiedzających targi
było 16 tys. czyli o blisko 800 osób więcej niż na Mach – Tool 2009.
W przybyciu na targi do Poznania nie przeszkodziły im nawet
trudne warunki pogodowe, która w tym czasie panowały w Polsce.

Powierzchnia wystawiennicza Targów Mach – Tool to ponad 20 000 m2.
Organizatorzy targów optymistycznie prognozują dla branży
obrabiarek i elektronarzędzi, ale czy ten optymizm udzielił się
również innym wystawcom? Nasza firma była obecna na targach
Mach – Tool w roku ubiegłym jak i w tym roku. Sami zauważyliśmy
spory „ruch” na stoisku. W stosunku do roku ubiegłego, odwiedziło
nas dwa razy więcej osób niż w roku 2009. Ale czy wzrost liczby
odwiedzających tegoroczne targi może świadczyć o poprawie
nastrojów w branży? Zobaczymy co nam przyniesie kolejne półrocze
i nadchodzący rok.
Aby poznać opinie innych poprosiliśmy kilku wystawców
o udzielenie krótkich odpowiedzi na cztery pytania.

1) Jak ocenia Pan tegoroczną edycję Targów Mach – Tool?

„Tegoroczny Mach - Tool nie wybiegł poza nasze oczekiwania
ani na plus, ani na minus. Pierwszy i ostatni dzień targowy jak
co roku pokazały, że te dwa dni są potencjalnie bez znaczenia.”
- powiedział Pan Piotr Honc z firmy MEXIM S.C. Z kolei Pan
Piotr Kossakowski, dyrektor zarządzający Firmy BYSTRONIC
POLSKA Sp. z o.o.- stwierdził - „Szersze korytarze, nowy układ
wystawców, brak istotnych nowości. Targi niczym nie zaskoczyły,
a raczej tylko potwierdziły sytuację rynkową nacechowaną
ogromną niepewnością i zmęczeniem przedłużającą się sytuacją.”.
Odpowiedzi na zadane pytanie udzielił nam również Pan Kazimierz
Pollak, właściciel firmy ITA-K.Pollak, M.Wieczorowski S.J
- „Generalnie pozytywnie, ale widać ogólną tendencję, że tego
typu imprezy ze względu na duże w ostatnich latach rozproszenie
imprez targowych - prawie każda lokalna społeczność ma ambicję
zorganizowania jakiś targów przemysłowych oraz ze względu na
powszechniejszy dostęp do informacji poprzez Internet tracą na
takim znaczeniu jakie miały jeszcze kilka lat temu. Jeśli w najbliższym
czasie organizatorzy targów przemysłowych nie dogadają się co
do zawężenia ilości wystaw oraz wyspecjalizowania się w pewnych
sektorach gospodarczych to cała idea wystawiennictwa będzie
z całą pewnością bardzo poważnie podważona.”

2) Czy zauważył Pan wzrost liczby gości targowych na
swoich stoiskach?

Pan Piotr Honc odpowiedział, że - „Ilość gości była umiarkowana,
myślę, że duża rola w tym, to nieszczęśliwa sytuacja powodziowa
w Polsce, która mogła uniemożliwić przyjazd wielu osobom.”,
z kolei Pan Piotr Kossakowski stwierdził - „Nie byliśmy obecni
w 2009. W porównaniu do bardzo dobrego roku 2008 mieliśmy
porównywalną ilość odwiedzin z bardzo dużym udziałem klientów
nowych - 58%.”, natomiast Pan Kazimierz Pollak stwierdził,
że - „Liczba gości, którzy odwiedzili nasze stoisko utrzymała się
w przybliżeniu na podobnym poziomie jak rok temu z lekką
tendencją spadkową. Z informacji od naszych klientów wynikało,
że przyczyną ich nieobecności na imprezie był zwykle nawał pracy
- co w sumie może być pocieszeniem”.

3) Czy Pana zdaniem można mówić o ożywieniu gospodarczym
w kontekście Targów Mach – Tool?

Na kolejne pytanie Panowie odpowiadali w ten sposób: „Sam
kontekst Targów raczej wskazuje na dalsze pogłębianie się
kryzysu gospodarczego w Polsce, a co za tym idzie wskazuje na
mniejszą ilość wystawców oraz mniejsza ilość zwiedzających, niż
na ożywienie. Niemniej jednak Targi Mach - Tool są dość ważne
w naszym programie targowym, ze względu na swoją ugruntowaną
pozycję oraz dużą świadomość tej imprezy wśród naszych
Klientów.” - Pan Piotr Honc, Pan Piotr Kossakowski - „Nie, jeżeli
inwestycje to tylko dzięki funduszom unijnym.” oraz Pan Kazimierz
Pollak - „Tak. Mniej było narzekań na trudności spowodowane
kryzysem, a więcej rozmów o konkretnych projektach”.

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

28

4) Czy planuje Pan swoją obecność na Targach Mach – Tool
2011 jako wystawca?

Kiedy poprosiliśmy wystawców o zdradzenie nam swoich
planów na przyszłość, Pan Piotr Honc odpowiedział - „Co do
planów przyszłorocznych decyzja będzie podjęta na początku
przyszłego roku” z kolei Pan Piotr Kossakowski stwierdził: - „Tak,
planuję obecność na targach Mach - Tool 2011”, a Pan Kazimierz
Pollak zakończył naszą ankietę stwierdzeniem - „Pewnie tak, ale
rozważymy możliwość wystawienia się na mniejszym obszarze.
Koszty wystawiennicze rosną niewspółmiernie do efektu jakie
przynoszą ze sobą targi. Coraz częściej chodzi bardziej o prestiż
niż interes”

Jak co roku, ekspozycja targów ITM Polska podzielona
była na salony tematyczne: Salon Hydrauliki, Pneumatyki
i Napędów HAPE, Salon Obrabiarek i Narzędzi MACH-
TOOL, Salon Metalurgii, Hutnictwa, Odlewnictwa i Przemysłu
Metalowego METALFORUM, Salon Technologii Obróbki
Powierzchni SURFEX, Salon WELDING i Salon TRANSPORTA.
Swoją ofertę przedstawiły także jednostki naukowo-badawcze
i badawczo-rozwojowe w ramach projektu Nauka dla Gospodarki.

Podczas tegorocznych targów ITM Polska nie zabrakło
nowości, które stanowią magnez przyciągający publiczność.
Wśród blisko 100 nowości można było zobaczyć m.in. opracowany
w Katedrze Systemów Multimedialnych Politechniki Gdańskiej
system inteligentnego monitoringu miasta nowej generacji,
automatycznie wykrywający sytuacje wskazujące na zagrożenie,
odzież ochronną z inteligentnym systemem aktywnej
termoregulacji, oferowaną przez Centralny Instytut Ochrony Pracy,
a także prezentowaną na stoisku Centrum Badań Kosmicznych
PAN i Europejskiej Agencji Kosmicznej aerożelową kurtkę, odporną

na temperatury rzędu 3000 i -50 stopni Celsjusza oraz torbę
z panelami słonecznymi ładującą telefon komórkowy i laptopa.
Z pełna listą prezentowanych nowości można zapoznać się na
stronie www.itm-polska.pl.

Najbardziej oczekiwany przez wystawców, niezwykle uroczysty
moment, to ceremonia wręczenia prestiżowych nagród. Najlepsze
i najbardziej innowacyjne produkty nagrodzone zostały Złotymi
Medalami Międzynarodowych Targów Poznańskich. Zwycięzców
wyłoniła kapituła konkursu, w skład której weszły największe
autorytety naukowe z branż reprezentowanych na targach
ITM Polska. Złoty Medal w kategorii „transfer wyników badań
naukowych do praktyki gospodarczej”. Z kolei stoiska targowe
najlepiej zaprojektowane i przygotowane do realizacji strategii
marketingowej wystawcy wyróżnione zostały nagrodami
Acanthus Aureus (pełna lista firm nagrodzonych w powyższych
konkursach dostępna na stronie www.itm-polska.pl). Pełna lista
firm nagrodzonych w powyższych konkursach dostępna na stronie
www.itm-polska.pl.

Poniżej, kilka firm, spośród wielu nagrodzonych:

•	 Zintegrowanie oprogramowania CAD CAM NX
z systemami sterowania SINUMERIK
Siemens Sp. z o.o., Warszawa
Pawilon 3, stoisko 46

•	 Laser światłowodowy L1Xe
SALVAGNINI ITALIA S.P.A., Włochy
Zgłaszający: BS System D. Pawłowski & K.
Zieliński Sp. j., Sopot
Pawilon 5, stoisko 131

•	 Poziome centrum tokarskie CNC Okuma LB 3000 EX
MW
OKUMA , Japonia
Zgłaszający: High Technology Machines Sp. z o.o., Gliwice
Pawilon 3A stoisko 34

•	 Ściernice listkowe PFR 125 CO 60 SGP – Curve M
August Rüggeberg GmbH & CO KG, Niemcy
Zgłaszający: Pferd – VSM Sp. z o.o., Kostrzyn Wlkp.
Pawilon 9, stoisko 37

•	 Automat tokarski wzdłużny CNC STAR ST-38
STAR MICRONICS Co., LTD, Japonia
Zgłaszający: RANDS Jerzy Ryżewski, Poznań
Pawilon 3, stoisko 17

W imieniu redakcji kwartalnika Forum Narzędziowe OBERON
chciałabym podziękować Panu Piotrowi Honc, Panu Piotrowi
Kossakowskiemu oraz Panu Kazimierzowi Pollakowi za podzielenie
się swoimi wrażeniami.

Na zakończenie nie pozostaje nam nic innego, jak zaprosić Państwa
na kolejną edycję targów Mach - Tool w Poznaniu, która odbywać się
będzie w dniach 14-17 czerwca 2011 co czynię w imieniu swoim jak
i organizatorów targów.

Edyta Lewicka
tel. 693 703 030

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

29

System 3R - zwiększ wydajność swojej drążarki drutowej
poprzez stabilne mocowanie.

Dobrze znanym jest fakt, że konkurencja w przemyśle produkcyjnym
ciągle rośnie. Tendencja do krótszych serii produkcyjnych i większej ilości
wariantów oznacza, że łączny czas od zamówienia do dostawy jest
czynnikiem zasadniczym przy wyborze dostawcy. Zysk w coraz większym
stopniu uzależniony jest od zdolności minimalizowania czasu jałowego
maszyn i osiągania skutecznego przepływu materiałów i informacji
w warsztacie. Dlatego też firma, która może zaoferować najszybszą
dostawę niewielkich partii produktów dostosowanych do konkretnych
wymagań klienta wygra w przyszłości rywalizację.

Rozwiązaniem jest stabilny i dokładny system pozycjonujący.
Pozwoli on państwu na wstępne ustawianie detalu poza maszyną
i następnie ustawienie maszyny w ciągu sekund. W rzeczywistości jest to
zasadniczy warunek nowoczesnej produkcji.

Korzystając z systemu pozycjonowania System 3R w sposób
zdecydowany zwiększacie Państwo możliwości swojego wyposażenia
– częściowo dzięki minimalizacji czasu ustawienia, a częściowo ze
względu na to iż systemy pozycjonowania są kompatybilne z wszystkimi
obrabiarkami w Państwa narzędziowni.

Ponadto doświadczeni operatorzy nie będą już musieli tracić czasu
na skomplikowane i czasochłonne ustawienia. W zamian będą mogli
wykonywać dużo bardziej konstruktywne prace, pozwalające im na pełne
wykorzystanie swoich umiejętności zawodowych.
Pozostałe zalety to:

•	 czas obróbki na dalszych etapach jest krótszy ze względu na większą
dokładność

•	 liczba odrzuconych detali zostaje zredukowana, co oznacza
ograniczenie ilości przechowywanego materiału.

W tym artykule chciał bym omówić zalety Systemu 3R, który pozwala
na stabilne mocowanie detalu na drążarkach drutowych.

Jak możemy zauważyć w ostatnich latach rynek drążarek drutowych
WEDM przeżywa swoiste ożywienie, dlatego też System 3R wychodząc
naprzeciw klientom zakupującym tego typu maszyny oferuje produkty
pozwalające na bardzo dokładne i bezkolizyjne mocowanie na stole
maszyn WEDM.

Zaprojektowano 3 typy mocowań według indywidualnych potrzeb klienta.
•	 Imadła i głowice HP
•	 RULER
•	 System 3P

Podstawą mocowań firmy System 3R dla maszyn WEDM jest głowica
narzędziowa 3HP, której głównym zadaniem jest możliwość regulacji
w trzech osiach. Dzięki nowoczesnej konstrukcji jest ona kompatybilna
z pełną gamą imadeł pozwalających na montaż i chwyt detalu.

Zalety głowicy 3HP:
•	 niweluje drgania
•	 minimalizacja rezonansu
•	 zapewnia maksymalną precyzję podczas obróbki detalu
•	 umożliwia przenoszenie detalu i instalowanie na maszynie

z dokładnością do 0,002mm

Drugą grupą mocowań jest system RULER, który umożliwia
mocowanie dużych i średnich detali, oraz wykorzystanie całej powierzchni
roboczej stołu. Detale mocowane w systemie 3Ruler mogą ważyć od 15kg
do 200kg w imadle podwójnym, umieszczonym na linii zerowej obrabiarki,
bez ryzyka kolizji.

System 3P – trójpunktowy montaż detalu z minimalnym ryzykiem
kolizji, równie dobrze pasuje do okrągłych jak i kwadratowych detali
o wadze do 50kg.

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

30

System 3R zapewnia również zestawy startowe, które pozwalają
klientowi na rozpoczęcie pracy z maszyną praktycznie zaraz po je
uruchomieniu. Konfiguracja zestawów pozwala na wykorzystanie
możliwości maszyny do maksimum, jak również łączenie maszyny WEDM
z innymi znajdującymi się w narzędziowni zapewniając dokładność
systemową mierzoną w tysięcznych częściach milimetra.

Jeśli chcą Państwo obejrzeć elementy Systemu 3R i zapoznać się
z ich zastosowaniem na maszynach nie tylko WEDM to serdecznie

zapraszam do odwiedzenia stoiska C114 na Targach TOOLEX 2010
w Sosnowcu.

Pozdrawiam
Szymon Janowski

specjalista d.s. System 3R
kom. 693-513-516

s.janowski@oberon.pl

system 3R
Zwiększ produktywność swojej firmy

system 3R
OBERON

®
 Robert Dyrda

88-100 Inowrocław, ul Cicha 15
tel (052) 35-424-00, fax (052) 35-424-01

oberon@oberon.pl; www.oberon.pl

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

31

PRODUCENT Mitsubishi Electric

PRZEDSTAWICIEL W POLSCE Abplanalp Consulting Sp. z o.o.

PARAMETRY Maszyna duża Maszyna średnia Maszyna mała

Typ maszyny (natryskowa/zanurzeniowa) Zanurzenie Zanurzenie Zanurzenie

Konstrukcja stołu (ruchomy/nieruchomy) Nieruchomy Nieruchomy Ruchomy

Wymiary maszyny (mm) 5375X5045x2823 2420X2710x2150 1897X2075x2030

Ciężar maszyny gotowej do pracy (kg) 10320 4100 2540

Pobór mocy (kVA) 23 13,5 13,5

Maksymalny ciężark detalu (w natrysku/w zanurzeniu (kg)) 4000 1500 500

Maksymalny wymiar detalu (mm) 2000X1600x395 1050X800x295 800X600x215

Maksymalna wysokość detalu (mm) 395 600 215

Przesuwy roboczew osiach x,y,z (mm) 1300X1000x400 500X350x300 350X250x220

Zakres osi u - v (mm) 150X150 150X150 64X64

Dostępne średnice drutu (mm) 0.2-0.36 0.1-036 0.1-036

Układ automatycznego nawlekania (standard/opcja) Standard Standard Standard

Czas automatycznego nawlekania (sek.) 10 10 10

Układ do cięcia pod kątem (tak/nie/opcja) Tak Tak Tak

Maksymalny kąt cięcia (stopnie/mm) 15/260 15/260 15/100

Maksymalna wydajność cięcia (mm2/min.) 500 500 500

Centralny układ smarowania (standard/opcja) Standard Standard Standard

Automatyczny układ smarowania (tak/nie) Tak Tak Tak

Pojemność zbiornika (litry) 3200 740 440

Dokładność filtracji (µm) 1-2 1-2 1-2

Element filtrujący (ilość filtrów/powierzchnia filtrująca) 4 2 2

Żywica dejonizacyjna (tak/nie) Tak Tak Tak

Chłodziarka dielektryka (standard/opcja) Standard Standard Standard

Ochrona antyelektrolizyjna (tak/nie) Tak Tak Tak

Konstrukcja generatora (rezystorowa/tranzystorowa) Tranzystorowa Tranzystorowa Tranzystorowa

Maksymalny prąd roboczy (A) 50 50 50

System operacyjny w którym pracuje sterowanie (np. DOS, Win-
dows, inne) Windows Windows Windows

Układ sterowania (ilość bitów) 64 64 64

System pomiarowy (enkoder/liniał optyczny) Enkoder + Liniał Enkoder + Liniał Enkoder + Liniał

Rozdzielczość odczytu układu pomiarowego (mm) 0.0005 0.0005 0.0005

Minimalna jednostka programowania (µm) 0.0001 0.0001 0.0001

Dostępne interpolacje (kołowa/spiralna) Spiralna Spiralna Spiralna

Pamięć dostępna dla użytkownika (Mb) 1Gb 1Gb 1Gb

Komunikacja z siecią komputerową (tak/nie) Tak Tak Tak

Pilot zdalnego sterowania (standard/opcja/brak) Standard Standard Standard

Napę dyskietek (standard/opcja) Opcja Opcja Opcja

Twardy dysk (Gb) 10 10 10

Możliwość symulacji innego programu w trakcie cięcia (tak/nie) Tak Tak Tak

Estymacja czasu cięcia przed wykonaniem programu (tak/nie) Tak Tak Tak

Możliwość cięcia bez zadania nastawy technologicznej (tak/nie) Tak Tak Tak

Zaopatrujemy w materiały ekspolatacyjne (tak-jakie?/nie) Tak Tak Tak

Standardowy czas dostawy od zamówienia (dni) 90 21 14

ADRES Ul. Kostrzyńska 36, 02-979 Warszawa

OSOBA DO KONTAKTU Tomasz Piekarniak

TELEFON/FAX 22 379 44 00

WWW/E-MAIL www.abplanalp.pl ; edm@abplanalp.pl

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

32

Raport drążarek drutowych

PRODUCENT Gf Agiecharmilles

PRZEDSTAWICIEL W POLSCE Agie Charmilles Sp. Z O.O.

Nazwa Maszyny Cut 20 P Cut 30 P Fi 640 Ccs

Typ maszyny (natryskowa/zanurzeniowa) Natrysk/Zanurzenie Natrysk/Zanurzenie Natrysk/Zanurzenie

Konstrukcja stołu (ruchomy/nieruchomy) Ruchomy Ruchomy Nieruchomy

Wymiary maszyny (mm) 2500 X 2500 X 2200 3100 X 2800 X 2325 2550 X 2750 X 2645

Ciężar maszyny gotowej do pracy (kg) 3000 (Bez Dielektryka) 5000 (Bez Dielektryka) 5400 (Bez Dielektryka)

Pobór mocy (kVA) 9 9 12

Maksymalny ciężar detalu (w natrysku/w zanurzeniu) (kg) 400 1000 3000

Maksymalny wymiar detalu (mm) 900 X 680 X 250 1050 X 800 X 350 1300 X 1000 X 510

Maksymalna wysokość detalu (mm) 250 350 510

Przesuwy robocze w osiach x,y,z (mm) 350 X 250 X 250 600 X 400 X 350 800 X 550 X 510

Zakres osi u - v (mm) 90 X 90 100 X 100 800 X 550

Dostępne średnice drutu (mm) 0.1 - 0.30 0.1 - 0.30 0.07 - 0.33

Układ automatycznego nawlekania (standard/opcja) Standard Standard Standard

Czas automatycznego nawlekania (sek.) Zależnie Od Wysokości Detalu Zależnie Od Wysokości Detalu Zależnie Od Wysokości Detalu

Układ do cięcia pod kątem (tak/nie/opcja) Tak Tak Tak

Maksymalny kąt cięcia (stopnie/mm) ±25˚ / 80Mm ±25˚ / 80Mm ± 45° / 510Mm

Maksymalna wydajność cięcia (mm2/min) 300 300 500

Centralny układ smarowania (standard/opcja) Standard Standard Standard

Automatyczny układ smarowania (tak/nie) Nie Nie Nie

Pojemność zbiornika (litry) 600 970 1810

Dokładność filtracji (µm) 2 2 2

Element filtrujący (ilość filtrów/powierzchnia filtrująca) 2 Szt / 45 M2 2 Szt / 45 M2 4 Szt / 90 M2

Żywica dejonizacyjna (tak/nie) Tak Tak Tak

Chłodziarka dielektryka (standard/opcja) Standard Standard Opcja

Ochrona antyelektrolizyjna (tak/nie) Tak Tak Tak

Konstrukcja generatora (rezystorowa/tranzystorowa) Generator Cyfrowy Ipg-V Generator Cyfrowy Ipg-V Generator Cyfrowy Cleancut

Maksymalny prąd roboczy (A) Najlepsza Chropowatość Powierzchni Ra0,2 Najlepsza Chropowatość Powierzchni Ra0,1

System operacyjny w którym pracuje sterowanie (np. DOS, Win-
dows, inne) Windows Xp Windows Xp Windows Xp

Układ sterowania (ilość bitów) 64 64 64

System pomiarowy (enkoder/liniał optyczny) Liniały Optyczne + Enkoder Z Zabezpieczeniem Osi Przed Kolizją

Rozdzielczość odczytu układu pomiarowego (mm) 0,05 Μm 0,05 Μm 0,05 Μm

Minimalna jednostka programowania (µm) 1 Μm 1 Μm 1 Μm

Dostępne interpolacje (kołowa/spiralna) Obydwie Obydwie Obydwie

Pamięć dostępna dla użytkownika (Mb) 512 512 512

Komunikacja z siecią komputerową (tak/nie) Tak Tak Tak

Pilot zdalnego sterowania (standard/opcja/brak) Standard Standard Standard

Napęd dyskietek (standard/opcja) Usb, Lan, Cd-Rom Usb, Lan, Cd-Rom Usb, Lan, Cd-Rom

Twardy dysk (Gb) 40 40 40

Możliwość symulacji innego programu w trakcie cięcia (tak/nie) Tak Tak Tak

Estymacja czasu cięcia przed wykonaniem programu (tak/nie) Tak Tak Tak

Możliwość cięcia bez zadania nastawy technologicznej (tak/nie) Tak Tak Tak

Zaopatrujemy w materiały eksploatacyjne (tak-jakie?/nie) Bezpośredni odz. prod.w Polsce prowadzi kompleksową obsługę w zakresie części zamiennych i mat. eksploatacyjnych

Standardowy czas dostawy od zamówienia (dni) 30 30 45

ADRES Al. Krakowska 81, Sękocin Nowy, 05-090 Raszyn

OSOBA DO KONTAKTU Dział Sprzedaży

TELEFON/FAX 022 326 50 50 / 022 326 50 99

WWW/E-MAIL www.gfac.com / info.pl@pl.gfac.com

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

33

Raport drążarek drutowych

PRODUCENT CHMER

PRZEDSTAWICIEL W POLSCE MDT

PARAMETRY CW-A422S MV643S AW9S

Typ maszyny (natryskowa/zanurzeniowa) Zanurzeniowa Zanurzeniowa Zanurzeniowa

Konstrukcja stołu (ruchomy/nieruchomy) Nieruchomy Ruchomy Ruchomy

Wymiary maszyny (mm) 2000X2170x2090 3300X2800x2200 3800X3875x2285

Ciężar maszyny gotowej do pracy (kg) 2050 5200 8600

Pobór mocy (kVA) - - -

maksymalny ciężark detalu (w natrysku/w zanurzeniu (kg)) 350 500 2500

Maksymalny wymiar detalu (mm) 800X560x215 1000X700x290 1400X1100x400

Maksymalna wysokość detalu (mm) - - -

przesuwy roboczew osiach x,y,z (mm) 400X250x220 600X400x300 900X600x400

Zakres osi u - v (mm) 60X60 120X120 920X620

Dostępne średnice drutu (mm) 0,1-0,3 0,1-0,3 0,1-0,3

Układ automatycznego nawlekania (standard/opcja) Standard Standard Standard

Czas automatycznego nawlekania (sek.) 6 6 6

Układ do cięcia pod kątem (tak/nie/opcja) Tak Tak Tak

Maksymalny kąt cięcia (stopnie/mm) 14,5º/80mm ±21°/100Mm ±30°/150 Mm

Maksymalna wydajność cięcia (mm2/min.) 250 250 250

Centralny układ smarowania (standard/opcja) Standard Standard Standard

Automatyczny układ smarowania (tak/nie) Tak Tak Tak

Pojemność zbiornika (litry) 480 750 2000

Dokładność filtracji (µm) 0,5 0,5 0,5

Element filtrujący (ilość filtrów/powierzchnia filtrująca) 2 2 4

Żywica dejonizacyjna (tak/nie) Tak Tak Tak

Chłodziarka dielektryka (standard/opcja) Standard Standard Standard

Ochrona antyelektrolizyjna (tak/nie) Tak Tak Tak

Konstrukcja generatora (rezystorowa/tranzystorowa) Tranzystorowa Tranzystorowa Tranzystorowa

Maksymalny prąd roboczy (A) 25A 25A 30A

System operacyjny w którym pracuje sterowanie (np. DOS, Win-
dows, inne) Dos/windows Dos/windows Dos/windows

Układ sterowania (ilość bitów) 32 32 32

System pomiarowy (enkoder/liniał optyczny) Enkoder/liniał Linowy Enkoder/liniał

Rozdzielczość odczytu układu pomiarowego (mm) 0.001 0.001 0.0001

Minimalna jednostka programowania (µm) 0.001 0.001 0.0001

Dostępne interpolacje (kołowa/spiralna) - - -

pamięć dostępna dla użytkownika (Mb) - - -

komunikacja z siecią komputerową (tak/nie) Tak Tak Tak

Pilot zdalnego sterowania (standard/opcja/brak) Standard Standard Standard

Napę dyskietek (standard/opcja) - - -

twardy dysk (Gb) - - -

możliwość symulacji innego programu w trakcie cięcia (tak/nie) - - -

estymacja czasu cięcia przed wykonaniem programu (tak/nie) Tak Tak Tak

Możliwość cięcia bez zadania nastawy technologicznej (tak/nie) Tak Tak Tak

Zaopatrujemy w materiały ekspolatacyjne (tak-jakie?/nie) Tak Tak Tak

Standardowy czas dostawy od zamówienia (dni) - - -

ADRES 02-981 Warszawa ul. Augustówka 1

OSOBA DO KONTAKTU Michał Wadowski

TELEFON/FAX 22 842 95 66

WWW/E-MAIL info@mdt.net.pl

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

34

Raport drążarek drutowych

PRODUCENT Sodick

PRZEDSTAWICIEL W POLSCE Soditronik

PARAMETRY Vz300l ln2w Vz500l ln2w Ag600l lp2w

Typ maszyny (natryskowa/zanurzeniowa) Zanurzeniowa Zanurzeniowa Zanurzeniowa

Konstrukcja stołu (ruchomy/nieruchomy) Ruchomy Ruchomy Ruchomy

Wymiary maszyny (mm) 1895X2180x1960 2300X2590x2040 2615X2740x2390

Ciężar maszyny gotowej do pracy (kg) 2450 3000 5200

Pobór mocy (kVA) 11 11 13

Maksymalny ciężark detalu (w natrysku/w zanurzeniu (kg)) 350 700 1000

Maksymalny wymiar detalu (mm) 780X570x215 960X670x245 800X570x340

Maksymalna wysokość detalu (mm) 215 245 345

Przesuwy roboczew osiach x,y,z (mm) 350X250x220 500X350x250 600X400x350

Zakres osi u - v (mm) 80X80 80X80 120X120

Dostępne średnice drutu (mm) Ø 0.15, Ø0.30 Ø 0.15, Ø 0.30 Ø 0.05, Ø 0.30

Układ automatycznego nawlekania (standard/opcja) Standard Standard Standard

Czas automatycznego nawlekania (sek.) 9 9 9

Układ do cięcia pod kątem (tak/nie/opcja) Tak Tak Tak

Maksymalny kąt cięcia (stopnie/mm) ±15º/120 ±15º/120 ±25º/100,±45º

Maksymalna wydajność cięcia (mm2/min.)

centralny układ smarowania (standard/opcja) Napędy liniowe Napędy liniowe Napędy liniowe

Automatyczny układ smarowania (tak/nie) Napędy liniowe Napędy liniowe Napędy liniowe

Pojemność zbiornika (litry) 550 840 800

Dokładność filtracji (µm) 5 5 5

Element filtrujący (ilość filtrów/powierzchnia filtrująca) 2 2 3

Żywica dejonizacyjna (tak/nie) Tak Tak Tak

Chłodziarka dielektryka (standard/opcja) Standard Standard Standard

Ochrona antyelektrolizyjna (tak/nie) Tak Tak Tak

Konstrukcja generatora (rezystorowa/tranzystorowa) Cyfrowy Cyfrowy Cyfrowy

Maksymalny prąd roboczy (A) 32 32 60

System operacyjny w którym pracuje sterowanie (np. DOS, Win-
dows, inne) Windows Windows Windows

Układ sterowania (ilość bitów) 64 64 64

System pomiarowy (enkoder/liniał optyczny) Liniał optyczny Liniał optyczny Liniał optyczny

Rozdzielczość odczytu układu pomiarowego (mm) 0,1 0,1 0,01

Minimalna jednostka programowania (µm) 0,1 0,1 0,01

Dostępne interpolacje (kołowa/spiralna) Kołowa/spiralna Kołowa/spiralna Kołowa/spiralna

Pamięć dostępna dla użytkownika (Mb) 30Mb 30Mb 30Mb

Komunikacja z siecią komputerową (tak/nie) Tak Tak Tak

Pilot zdalnego sterowania (standard/opcja/brak) Standard Standard Standard

Napę dyskietek (standard/opcja) Pen drive Pen drive Pen drive

Twardy dysk (Gb) Pamięć cf/4 gb Pamięć cf/4 gb Pamięć cf/4 gb

Możliwość symulacji innego programu w trakcie cięcia (tak/nie) Tak Tak Tak

Estymacja czasu cięcia przed wykonaniem programu (tak/nie) Tak Tak Tak

Możliwość cięcia bez zadania nastawy technologicznej (tak/nie) Tak Tak Tak

Zaopatrujemy w materiały ekspolatacyjne (tak-jakie?/nie) Tak, drut, filtry, prowadniki etc Tak, drut, filtry, prowadniki etc Tak, drut, filtry, prowadniki etc

Standardowy czas dostawy od zamówienia (dni) 2 2 2

ADRES Chrzanowskiego 4/16, 04-381 warszawa

OSOBA DO KONTAKTU Leszek kowalski

TELEFON/FAX +48-22-810-2-97

WWW/E-MAIL www.sodick.org/www.soditronik.pl/info@soditronik.pl

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

35

Raport drążarek drutowych

PRODUCENT Zakład Automatyki Przemysłowej BP

PRZEDSTAWICIEL W POLSCE Zakład Automatyki Przemysłowej BP

PARAMETRY Maszyna duża Maszyna średnia Maszyna mała

Typ maszyny (natryskowa/zanurzeniowa) BP800dK BP09d BP95d

Konstrukcja stołu (ruchomy/nieruchomy) Nieruchomy Nieruchomy Ruchomy

Wymiary maszyny (mm) 1450X1200x1800 800X1000x1800 800X800x1200

Ciężar maszyny gotowej do pracy (kg) 800 500 360

Pobór mocy (kVA) 2 2 1,5

Maksymalny ciężar detalu (w natrysku w zanurzeniu (kg) 200 150 50

Maksymalny wymiar detalu (mm) 1000X400x250 700X350x160 500X350x120

Maksymalna wysokość detalu (mm) 250 200 120

Przesuwy robocze w osiach x,y,z (mm) 700X240x190 300X180 300X180

Zakres osi u - v (mm) 100X100 300X180

Dostępne średnice drutu (mm) 0.1 - 0.25 0.1 - 0.25 0.1 - 0.25

Układ automatycznego nawlekania (standard/opcja) Opcja Opcja Brak

Czas automatycznego nawlekania (sek.) 20 20

Układ do cięcia pod kątem (tak/nie/opcja) Tak Tak Nie

Maksymalny kąt cięcia (stopnie/mm) ± 25 ± 25

Maksymalna wydajność cięcia (mm2/min.) 50 50 50

Centralny układ smarowania (standard/opcja) Nie Nie Nie

Automatyczny układ smarowania (tak/nie) Nie Nie Nie

Pojemność zbiornika (litry) 180 180 180

Dokładność filtracji (µm) 5 5 5

Element filtrujący (ilość filtrów/powierzchnia filtrująca) 5,5 M2 5,5 M2 5,5 M2

Żywica dejonizacyjna (tak/nie) Opcja Opcja Opcja

Chłodziarka dielektryka (standard/opcja) Opcja Opcja Opcja

Ochrona antyelektrolizyjna (tak/nie) Nie Nie Nie

Konstrukcja generatora (rezystorowa/tranzystorowa) Tranzystorowa Tranzystorowa Tranzystorowa

Maksymalny prąd roboczy (A) 6 6 6

System operacyjny w którym pracuje sterowanie (np. DOS, Win-
dows, inne) Windows/inne Windows/inne Windows/inne

Układ sterowania (ilość bitów) 8 8 8

System pomiarowy (enkoder/liniał optyczny)

rozdzielczość odczytu układu pomiarowego (mm) ± 0,02 ± 0,02 ± 0,02

Minimalna jednostka programowania (µm) 5 5 5

Dostępne interpolacje (kołowa/spiralna) Kołowa Kołowa Kołowa

Pamięć dostępna dla użytkownika (Mb) Do uzgodnienia Do uzgodnienia Do uzgodnienia

Komunikacja z siecią komputerową (tak/nie) Tak Tak Tak

Pilot zdalnego sterowania (standard/opcja/brak) Brak Brak Brak

Napęd dyskietek (standard/opcja) Standard Standard Opcja

Twardy dysk (Gb) Do uzgodnienia Do uzgodnienia Do uzgodnienia

Możliwość symulacji innego programu w trakcie cięcia (tak/nie) Tak Tak Tak

Estymacja czasu cięcia przed wykonaniem programu (tak/nie) Opcja Opcja Opcja

Możliwość cięcia bez zadania nastawy technologicznej (tak/nie) Tak Tak Tak

Zaopatrujemy w materiały ekspolatacyjne (tak-jakie?/nie) Tak (filtry, uszczelki, prowadniki drutu, rolki prowadzące, węże segmentowe…)

Standardowy czas dostawy od zamówienia (dni) Do 60 Do 30 Do 30

ADRES 26 - 200 Końskie, Ul. Młyńska 16; 99 - 300 Kutno Kuczków 13

OSOBA DO KONTAKTU Paweł Poterała

TELEFON/FAX 24 254 63 66/ 24 253 74 46; 41 372 74 75/ 41 372 79 29

WWW/E-MAIL www.zapbp.com.pl; zapbp@plocman.pl

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

36

Raport drążarek drutowych

PROFESJONALNE
SYSTEMY MOCUJĄCE DO

OBRABIAREK:

• Imadła samocentrujące ze

szczękami do specjalnych
wymiarów i kształtów (projekt
i wykonanie)

• Modułowe systemy

zaciskowe MicroLoc
do obróbki 3 i 5osiowej

• Płyty podciśnieniowe do

aluminium i tworzyw
sztucznych

ASTHEO Polska Sp. z. o.o.
Ul. Wrzesińska 11/13
31031 Kraków
Tel. 12 422 17 55
email: kontakt@astheo.eu
www.astheo.eu

PRODUCENT Sodick

PRZEDSTAWICIEL W POLSCE Soditronik

PARAMETRY AQ750LH LP2W AQ1200L LP2W

Typ maszyny (natryskowa/zanurzeniowa) Zanurzeniowa Zanurzeniowa

Konstrukcja stołu (ruchomy/nieruchomy) Nieruchomy Nieruchomy

Wymiary maszyny (mm) 2760X2860x2830 4100X3870x2490

Ciężar maszyny gotowej do pracy (kg) 6100 11000

Pobór mocy (kVA) 15 15

Maksymalny ciężark detalu (w natrysku/w zanurzeniu
(kg)) 1500 4000

Maksymalny wymiar detalu (mm) 1050X750x600 1600X1200x400

Maksymalna wysokość detalu (mm) 595 400

Przesuwy roboczew osiach x,y,z (mm) 750X500x600 1200X800x400

Zakres osi u - v (mm) 770X520 1220X820

Dostępne średnice drutu (mm) Ø 0.15Ø, 0.33 Ø 0.15,Ø 0.33

Układ automatycznego nawlekania (standard/opcja) Standard Standard

Czas automatycznego nawlekania (sek.) 9 9

Układ do cięcia pod kątem (tak/nie/opcja) Tak Tak

Maksymalny kąt cięcia (stopnie/mm) ±30º/150,±45º ±30º/150,±45º

Maksymalna wydajność cięcia (mm2/min.) - -

Centralny układ smarowania (standard/opcja) Napędy liniowe Napędy liniowe

Automatyczny układ smarowania (tak/nie) Napędy liniowe Napędy liniowe

Pojemność zbiornika (litry) 1640 3000

Dokładność filtracji (µm) 5 5

Element filtrujący (ilość filtrów/powierzchnia filtrująca) 4 4

Żywica dejonizacyjna (tak/nie) Tak Tak

Chłodziarka dielektryka (standard/opcja) Standard Standard

Ochrona antyelektrolizyjna (tak/nie) Tak Tak

Konstrukcja generatora (rezystorowa/tranzystorowa) Cyfrowy Cyfrowy

Maksymalny prąd roboczy (A) 60 60

System operacyjny w którym pracuje sterowanie (np. DOS,
Windows, inne) Windows Windows

Układ sterowania (ilość bitów) 64 64

System pomiarowy (enkoder/liniał optyczny) Liniał optyczny Liniał optyczny

Rozdzielczość odczytu układu pomiarowego (mm) 0,01 0,01

Minimalna jednostka programowania (µm) 0,01 0,01

Dostępne interpolacje (kołowa/spiralna) Kołowa/spiralna Kołowa/spiralna

Pamięć dostępna dla użytkownika (Mb) 30Mb 30Mb

Komunikacja z siecią komputerową (tak/nie) Tak Tak

Pilot zdalnego sterowania (standard/opcja/brak) Standard Standard

Napę dyskietek (standard/opcja) Pen drive Pen drive

Twardy dysk (Gb) Pamięć cf/4 gb Pamięć cf/4 gb

Możliwość symulacji innego programu w trakcie cięcia
(tak/nie) Tak Tak

Estymacja czasu cięcia przed wykonaniem programu (tak/
nie) Tak Tak

Możliwość cięcia bez zadania nastawy technologicznej
(tak/nie) Tak Tak

Zaopatrujemy w materiały ekspolatacyjne (tak-jakie?/nie) Tak, drut, filtry, prowadniki etc

Standardowy czas dostawy od zamówienia (dni) 2 2

ADRES Chrzanowskiego 4/16, 04-381 Warszawa

OSOBA DO KONTAKTU Leszek Kowalski

TELEFON/FAX +48-22-810-2-97

WWW/E-MAIL www.sodick.org/www.soditronik.pl
info@soditronik.pl

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

37

Raport drążarek drutowych

Program tegorocznych Targów Przemysłu Tworzyw Sztucznych
i Gumy RubPlast EXPO jest bardzo urozmaicony. W ramach wydarzenia
odbędą się konferencje i seminaria poświęcone zarówno branży tworzyw
sztucznych, jak i gumy. „Na szczególne zainteresowanie zasługują
także Trzy Strefy Dobrych Pomysłów, czyli Strefa Wiedzy, Wtryskarek
HQ oraz Design. Strefa Wiedzy to kolejna odsłona przedsięwzięcia,
które miało swoją premierę w zeszłym roku. Do współtworzenia
Strefy Wiedzy zaprosiliśmy wszystkie wiodące Instytuty w branży,
aby umożliwić wystawcom i zwiedzającym otrzymanie eksperckiej
porady na temat rozporządzenia REACH. Strefa Design to zupełnie
nowy pomysł, który ma na celu propagowanie design jako narzędzia,
dzięki któremu można podnieść konkurencyjność wyrobów. W ramach
tej strefy zorganizowany zostanie konkurs dla młodych projektantów.
Natomiast Strefa Wtryskarek będzie miejscem prezentacji
nowoczesnych wtryskarek wiodących zachodnich producentów”
- mówi Kinga Howaniec, menadżer projektu RubPlast EXPO.

Ubiegłoroczne Targi Przemysłu Tworzyw Sztucznych i Gumy
zgromadziły w sosnowieckiej hali wystawienniczej 150 wystawców
z Polski i zagranicy oraz ponad 6 tysięcy zwiedzających.
„Zainteresowanie targami w tym roku zapowiada kolejny progres.
Już na chwilę obecną można powiedzieć, że RubPlast EXPO 2010
będą większe od poprzednich. Nasze targi stały się wydarzeniem
rozpoznawalnym w branży. Wystawcy wiedzą, że dokładamy
wszelkich starań, aby wzajemna współpraca była realizowana na jak
najwyższym poziomie, by była nie tylko profesjonalna, ale również
przyjemna. Jestem pewna, że w tym roku każdy, kto odwiedzi Expo
Silesia w dniach 17-19 listopada będzie w pełni usatysfakcjonowany
prezentowaną ofertą” - zapewnia Kinga Howaniec.

„Z kolei Targi Używanych Maszyn i Urządzeń TUM, które po raz
drugi organizowane są w Expo Silesia, to jedyna tego typu wystawa
w Polsce - mówi Ludmiła Wołczuk, menadżer projektu. „Targi TUM
są doskonałą okazją do spotkania z branżą, zawarcia korzystnych
transakcji, nawiązania kontaktów z dealerami używanego sprzętu

oraz zdobycia potrzebnych informacji” - dodaje.
Na targach pojawią się trzy kategorie maszyn: do obróbki

metalu, drewna oraz do przetwórstwa tworzyw sztucznych
i przemysłu gumowego. Projekt jest poświęcony wyłącznie maszynom
i urządzeniom używanym. Jest adresowany przede wszystkim do firm
sprzedających własne maszyny używane, dystrybutorów maszyn
używanych, producentów oferującym używane maszyny przyjęte
w ramach rozliczeń, firm aukcyjnych, a także firm serwisujących
i modernizujących używane maszyny.

Zdaniem Ludmiły Wołczuk na targach TUM każdy znajdzie coś dla
siebie: „Osoby rozpoczynające działalność gospodarczą na targach
TUM kupią wysokiej jakości maszyny używane, przedsiębiorstwa
będą mieć okazję pozyskania atrakcyjnego cenowo sprzętu m. in.
w celu wykonania zleceń w razie awarii własnych maszyn czy w celu
szybkiego zwiększenia mocy produkcyjnych lub do prac, gdzie zakup
nowych maszyn się nie opłaca.”

Obie imprezy odbędą się łącznie z Międzynarodowymi Targami
Metod i Narzędzi do Wirtualizacji Procesów WIRTOTECHNOLOGIA, na
których zostaną zaprezentowane najnowsze technologie CADowskie
i zagadnienia szybkiego prototypowania oraz Targami Hydrauliki,
Automatyki i Pneumatyki HAPexpo i towarzyszącym im Salonem
Robotyki.

www.exposilesia.pl
www.rubplast.pl
www.tum.com.pl

LISTOPADOWE TARGI W SOSNOWCU
W Expo Silesia, w dniach od 17 do 19 listopada obędą się Targi Przemysłu Tworzyw Sztucznych i Gumy RubPlast EXPO oraz Targi

Używanych Maszyn i Urządzeń TUM. Obie imprezy już na stałe wpisały się do kalendarza targowego sosnowieckiego ośrodka.

Kinga Howaniec
Menadżer Targów
RubPlast EXPO

Ludmiła Wołczuk
Menadżer Targów TUM

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

38

17 – 19 listopada 2010Zapraszamy na targi

www.rubplast.pl
kontakt
Kinga Howaniec – menedżer projektu
tel. 32 78 87 511
kom. 510 030 324
faks 32 788 75 03
e-mail: rubplast@exposilesia.pl

Targi Przemysłu Tworzyw
Sztucznych i Gumy

tereny targowe ul. Braci Mieroszewskich 124, Sosnowiec, www.exposilesia.pl

www.tum.com.pl

Targi Używanych
Maszyn i Urządzeń

kontakt
Ludmiła Wołczuk – menedżer projektu
tel. 32 788 75 38
tel. kom. 510 031 698
faks 31 788 75 22
e-mail: tum@exposilesia.pl

Jeśli na Targi TUM przywieziesz maszynę
damy Ci gratisowe metry

Zgłoś swoje uczestnictwo na Targi TUM 2010

Dynamika

Kontakty
Sukces

partnerzy internetowipartnerzy medialni

RAPORT
TWORZYWA SZTUCZ-S

M A G A Z Y N N O W O Ś C I T E C H N I C Z N Y C H

partner targówpatronat merytoryczny medialny patron
branżowy

internetowy patronat
branżowy

partnerzy medialni współpraca medialna patronat internetowy

patronat merytoryczny
Strefy Wiedzy

W starożytnym Rzymie wierzono, że burze są sprawką boga
ognia - Wulkana. Jego uderzenia młotem postrzegano jako grzmoty,
natomiast pioruny były wynikiem każdego z jego potężnych ciosów.
To klasyczne przekonanie w rzeczywistości wiele ma wspólnego
z procesem EDM.

Pierwsze maszyny wykorzystujące obróbkę iskroerozyjną
zaczęto budować w przerwie pomiędzy Pierwszą, a Drugą wojną
Światową. Koniecznością było wówczas poszukiwanie nowych,
droższych rozwiązań, które stałyby się alternatywą, przy produkcji
narzędzi wykonywanych z coraz to twardszych materiałów, takich
jak wiertła oraz inne części bardzo drogich maszyn. Niestety,
początkowo obróbka przy pomocy EDM była wyjątkowo trudna
i niewydajna. Elektrody zużywały się niemal w 100%. Kontrolowanie
szczeliny pomiędzy elektrodą, a materiałem drążonym było
wówczas niemożliwe. Dopiero dwaj rosyjscy naukowcy, doktor
B.R. i N.I. Lazarenko wprowadzili szereg innowacyjnych rozwiązań,
dzięki którym obróbka elektroerozyjna stała się zdecydowanie
bardziej opłacalna. Był to na przykład kontroler servo, pomagający
automatycznie wykrywać i utrzymywać szczelinę w odpowiedniej
szerokości.

Elektrodrążarki wgłębne zostały udoskonalone w roku 1940
poprzez zastosowanie dodatkowych generatorów impulsów oraz
planetarnych i orbitalnych technik ruchu elektrody. Udoskonalenia
te pozwoliły nie tylko kontrolować czas trwania impulsu (on-time),
ale także czas trwania przerwy (off-time). Dzięki temu proces EDM
stał się szybszy, dokładniejszy i jeszcze bardziej niezawodny. Był to
moment przełomowy, po roku 1940 cała branża elektrodrążenia
zaczęła się zdecydowanie rozwijać. Wraz z jej rozwojem zaczęto
eksperymentować z różnymi rodzajami materiałów, które
potencjalnie mogłyby posłużyć jako elektrody. Liczne badania
i analizy, wykonywane przez naukowców, prowadziły do znalezienia
materiału, który pozwoliłby zwiększyć wydajność drążenia - duże
znaczenie miała także obróbka elektrod , poszukiwano materiału
łatwego w obróbce oraz odporniejszego na zużycie niż znana
wówczas już dobrze miedź elektrolityczna. We wczesnych latach
sześćdziesiątych ubiegłego stulecia na rynku pojawił się materiał
spełniający wszystkie te wymagania - był to grafit. Początkowo
jednak nie był on tak bardzo popularny i zajmował niewielki procent
materiałów używanych na elektrody. Pomimo swojej niskiej ceny,

znakomitych własności obróbczych oraz odporności na wysokie
temperatury, problemem było wówczas wykonywanie grafitowych
elektrod w ściśle określonych tolerancjach. Jakość produkowanego
grafitu nie była powtarzalna, dlatego też elektrody różniły się
wielkością ziaren, co znacznie utrudniało eksploatację tego materiału.

W roku 1964 firma POCO Graphite, Inc. wprowadziła unikalny,
nowy typ grafitu, który eliminował ten problem. Specjaliści tego
koncernu skupili się głównie na wyprodukowaniu grafitu, którego
ziarno byłoby optymalnie małe, a jego rozmieszczenie w strukturze
jednolite. Kluczem do sukcesu okazało się stworzenie w roku
1969 specjalnego programu testowego o nazwie POCO EDM.
Było to przedsięwzięcie ambitne, długotrwałe, lecz niezwykle
opłacalne. Potwierdza to fakt, iż dwie dekady później program
ten wciąż dostarcza niezbędnych informacji dotyczących procesu
produkcyjnego. Naukowcy POCO, przy współpracy z operatorami
maszyn, wciąż uwalniają swoja wiedzę i informacje zdobyte podczas
wielu lat wspólnej pracy, aby wyjść naprzeciw oczekiwaniom
konsumentów.

Pozdrawiam
Dawid Hulisz

d.hulisz@oberon.pl;
tel. kom. 693 371 241

HISTORIA ELEKTRODRĄŻENIA

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

40

Mówili, że grafit
jest kruchy...

POCO® im wierzyć!
Zamów POCO®

,

jedyny taki grafit!

OBERON®

Robert Dyrda

ul. Cicha 15, 88 - 100 Inowrocław
tel. (052) 35 424 00 fax: (052) 35 424 01
www.oberon.pl, oberon@oberon.pl

DUŻY SKŁAD, ELEKTRODY NA ZAMÓWIENIE

O metodach Rapid Prototyping słów kilka

Technika 3D
(przestrzenna)

Technika 2D
(warstwowa)

RAPID PROTOTYPING
(szybkie wykonywaanie prototypów)

punkt po punkcie powierzchnia po
powierzchni

dyskretna ciągła

natryskiwanie
kropelkowe

(BPM)

modelowanie
warstwowe przez
wtłaczanie (FDM)

warstwowe
natryskiwanie
spoiwa (3DP)

punkt po punkcie warstwa po
warstwie

dyskretna ciągła

stereolitografia
modelowanie

warstwowe przez
wtłaczanie (FDM)

spiekanie
proszków

(SLS)

warstwowe
natryskiwanie
spoiwa (3DP)

warstwowe
natryskiwanie
spoiwa (3DP)

warstwowe
utwardzanie

podłoża (SGC)

warstwowe
sklejanie

folii (LOM)

warstwowe
zlepianie z praso-
waniem (SAHP)

utwardzanie
holograficzne

(HIS)

W artykule z poprzedniego numeru starałem się odpowiedzieć na
pytania: „Co to jest i po co stosować Rapid Prototyping?”. W tym numerze
postaram się przybliżyć państwu kilka technik Rapid Prototyping
i wskazać ich wady i zalety.

Zbiór technik zebranych pod szyldem RP swój początek wziął w

latach 80’ XX wieku. W literaturze i czasopismach technicznych można
napotkać wiele sposobów klasyfikacji metod RP. Poniżej posłużono się
dwoma najpopularniejszymi podziałami:

-	 ze względu na wykorzystywane technologie (rys.1);
-	 ze względu na rodzaj stosowanego materiału (rys.2).

Rys.1. Klasyfikacja metod RP z uwagi na sposób budowy modelu
(opracowanie własne na podst. [Chlebus E.: Techniki komputerowe
CAx w inżynierii produkcji, Warszawa, WNT 2000, s. 240, 249.])

Pierwszym i najbardziej oczywistym, zdaje się, jest podział wg
stosowanych technik przedstawiony powyżej na rysunku. Wyróżniono
techniki trójwymiarowe (przestrzenne) i dwuwymiarowe (warstwowe)

tworzące modele warstwowe (czyli najpierw modelowanie w ich
długości i szerokości, a później poprzez kolejne warstwy, dodawanie
trzeciego wymiaru – wysokości).

Proszek Ciało stałe

Rodzaj materiału

1 komponent 1 komponent
+ łącznik Topienie Polimeryzacja

Lampa Wiązka laserowa Holografia

Ciecz

2 komponenty

spiekanie proszków
(SLS)

klejenie
(3DP)

spiekanie proszków
(SLS) utwardzaniewarstwowe skleja-

nie folii (LOM)
topienie

warstwowe (IM)

Klejenie

Topienie i utwardzanie Polimeryzacja cieczy

Monochromatyczna
wiązka światła

Światło o podwójnej
częstotliwości Ciepło

stereolitografia Wiązka lasera utwardaznie holo-
graficzne (HIS)

utwardzanie wiąz-
ką świetlną (BIS)

utwardzanie
termiczne

(TP)

topienie
kształtowe

(SM)

modelowanie
warstwowe przez
wtłaczanie (FDM)

natryskiwanie
kropelkowe

(BPM)

Rys. 2. Klasyfikacja metod RP z uwagi na stosowane procesy i materiały
(opracowanie własne na podst. [Chlebus E.: Techniki komputerowe
CAx w inżynierii produkcji, Warszawa, WNT 2000, s. 240, 249.])

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

42

Drugim wymienionym i prezentowanym powyżej podziałem jest
ten dokonywany ze względu na stosowane podczas „druku” medium.
W kolejnych metodach wykorzystywane mogą być:

-	 proszki – ulegające sklejaniu bądź spiekaniu (same ze sobą
lub przy wykorzystaniu drugiego, topliwego przy niższych
temperaturach sproszkowanego medium);

-	 ciecze – fotoutwardzalne, chemoutwardzalne lub utwardzane
termicznie;

-	 ciała stałe – stapiane, sklejane bądź polimeryzujące.

Z natłoku przeróżnych metod, którymi możemy wykonywać
prototypy, wybrałem cztery, z których każda prezentuje diametralnie
różne podejście do zagadnienia tworzenia trójwymiarowych modeli, co
czyni każdą z nich predestynowaną do innych zastosowań.

1.	 FDM – Fused Deposition Modeling

Metoda FDM polega na nanoszeniu medium (w historii początkowo
tylko wosk, później również tworzywa sztuczne) w postaci „nici” poprzez
przeciskanie przez rozgrzaną do temperatury nadtapiania materiału
dyszę (rys. 3.). Przez dyszę kontrolowany jest przepływ materiału, jak
również trajektoria dozowanego medium.

Rys. 3. Schemat wytwarzania prototypu FDM (1 - głowica
dozująca, 2 - modelowany wyrób (warstwy materiału) 3 - w pełni
kontrolowalny i przesuwalny stół) (opracowanie własne na podst.
[http://en.wikipedia.org/wiki/Fused_deposition_modeling])

Sam model wytwarzany jest warstwa po warstwie. Skąd bierze
swój początek również największa wada wyżej opisywanej metody.
Przy przejściach między warstwami dochodzi do „zrywania” materiału,
co pozostawia w miejscu zakończenia warstwy mało estetyczny grad.
Nowsze urządzenia w sposób automatyczny rozkładają końce warstw na
obwodzie całego modelu, podczas gdy starsze urządzenia pozostawiały
wyraźny „ścieg” wzdłuż całego detalu.

Metoda ta została wynaleziona w latach ’80 XXw.. Rozkwit jej
popularności wśród innych sposobów prototypowania datuje się na lata
‘90 minionego wieku.

Zalety FDM:
-	 ze względu na termiczność procesu, wykonane z polimerów

modele charakteryzują się dość wysoką trwałością na tle
wykonanych innymi metodami;

-	 możliwość wykonywania modeli o geometrii często
niewykonalnej konwencjonalnymi metodami;

-	 możliwość wykonywania zarówno dużych jak i małych modeli
(fot. 1.);

-	 wykonywanie „gotowych” elementów (fot. 2.);
-	 możliwość wytwarzania kolorowych modeli.

Fot. 1. Prezentowany na targach Euromold 2009 model kobiety naturalnej
wielkości wykonany techniką FDM (zdjęcie własne autora)

Wady FDM:
-	 wizualnie modele prezentują się gorzej (na tle innych metod);
-	 widoczne linie podziału „nici”;
-	 widoczne miejsce zerwań materiału;
-	 wymagane często pracochłonne usuwanie materiału

podporowego;
-	 niska rozdzielczość (ze względu na grubość „nici”) i co za tym

postępuje: niemożność wykonania drobnych detali modelu oraz
nieścisłości wymiarowe.

Fot. 2. Wykonany techniką FDM prototyp (po lewej) ekspresu do kawy
(zdjęcie własne autora)

2.	 SLS – Selective Laser Sintering

Metoda SLS (tłumaczona na język polski jako Wybiórcze Spiekanie
Laserem) jest techniką RP wykorzystującą dużej mocy laser do
nadtapiania małych cząstek (proszków) termoplastycznych tworzyw
sztucznych, metali, ceramiki oraz szkła w celu stworzenia, punkt po
punkcie, kolejnych warstw modelu (rys. 4.).

Laser poruszany po określonej CADowskim plikiem trajektorii

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

43

nadtapia sproszkowane medium. Po każdokrotnym ukończeniu
warstwy, podnośnik maszyny obniża kadź wypełnioną materiałem o
grubość warstwy. Następuje naniesienie kolejnej warstwy proszku i cały
proces powtarza się od początku dla nowej warstwy, aż do ukończenia
modelu.

Rys. 4. Schemat wytwarzania prototypu SLS (1 - laser, 2 - optyka, 3 - lustro,
4 - wałek rozprowadzający proszek, 5 - „nienadtopiony” proszek, 6 -
modelowany wyrób, 7 - platforma z wyrobem i proszkiem, 8 - zasobniki z
dozowanym/zbieranym proszkiem) (opracowanie własne na podst. [http://
www.crptechnology.com/sito/en/processes/direct-digital-manufacturing.
html])

W porównaniu do innych metod addytywnego wytwarzania, SLS
wykorzystuje stosunkowo szeroką paletę dostępnych sproszkowanych
materiałów wliczając w to sproszkowane mieszanki stopowe,
kompozytowe, a także proszek tytanu (wykorzystywany choćby
w medycynie do wytwarzania protez i rekonstrukcji kości). W zależności
od wykorzystywanego materiału możliwe jest osiągnięcie gęstości
sięgającej 100% modeli wytwarzanych metodami konwencjonalnymi.
W wielu przypadkach w kadzi wypełnionej materiałem znajdować się
może znaczna ilość modeli (np. protezy ucha środkowego cechujące się
dużą indywidualnością każdego detalu).

Metoda SLS jest szeroko rozpowszechniona na świecie ze względu
na łatwość wykonywania w niej złożonych geometrycznie kształtów
wprost z CADowskiego pliku. Początkowo stosowana do wytwarzania
części prototypu we wczesnym cyklu projektowania znacznie zwiększyła
swą popularność dzięki możliwości wykonywania w niej wysokiej jakości
części w produkcji jednostkowej (turbiny samolotów, części bolidów
Formuły 1).

SLS zostało wynalezione i opatentowane przez dr Carl’a Deckard’a
z Teksańskiego Uniwersytetu w Austin w roku 1989.

W przeciwieństwie do innych metod addytywnego wytwarzania, jak
choćby opisywany wcześniej FDM, modele wykonywane w SLS, dzięki
byciu otoczonym przez cały czas materiałem w kadzi, nie wymagają
struktur podporowych modelu (zwanych najczęściej „podporami”). Co
znacznie przyczynia się tak do uproszczenia, jak i skrócenia i tak już
szybkiego procesu wytwarzania.

Metodami pokrewnymi są SLM (Selective Laser Melting – Wybiórcze
Topienie Laserem), oraz EBM (Electron Beam Melting – Topienie
Strumieniem Elektronów).

Zalety SLS:
-	 brak konieczności korzystania z podpór (a co za tym idzie

usuwania ich, co może być trudnym zadaniem przy oczyszczaniu
modeli o złożonej geometrii;

-	 wykonywanie elementów „na gotowo”;

-	 wysoka rozdzielczość;
-	 możliwość wykonywania modeli o geometrii często

niewykonalnej konwencjonalnymi metodami;
-	 znaczna trwałość modeli.

Wady SLS:
-	 urządzenia wymagają więcej, niż przy innych metodach

powierzchni;
-	 brak możliwości tworzenia modeli w kolorze;
-	 niemożność łączenia mniejszych modeli w większe bez utraty

właściwości wytrzymałościowych.

3.	 3DP – Three Dimensional Printing

Metoda 3D Printing (tłumaczona na język polski jako Drukowanie
Przestrzenne) to metoda addytywnego wytwarzania materiałów
wykorzystująca dwie dysze dozujące proszek i spoiwo („lepiszcze”) do
„drukowania” (rys. 5.) kolejnych warstw modelu z pliku przesłanego do
„drukarki” przez komputer.

Rys. 5. Schemat wytwarzania prototypu 3DP (1 - dozowanie proszku, 2 -
dozowanie spoiwa, 3 - obniżenie platformy, 4 - gotowa część) (opracowanie
własne na podst. [http://pl.wikipedia.org/wiki/Drukowanie_przestrzenne])

Ideą przewodnią tej technologii była możliwość przestrzennego
drukowania z praktycznie każdego materiału. W praktyce największą
jednak trudność sprawia skuteczne spojenie proszku. Z tego powodu
oraz ze względu na koszt i łatwość stosowania, jako medium używany
jest gips i jego wyrafinowane pochodne, których spoiwem jest woda.
Oprócz powyższych stosowana jest również skrobia ziemniaczana lub
kukurydziana, przy czym najwyższą jakość modelu osiągamy stosując
polimery.

Fot. 3. Maska paintballowa wykonana techniką 3DP [www.thinglab.
co.uk/printing_product.php?URL_=product_rapid_zcorp_zprinter
310&SubCatID=66]

Zalety 3DP:
-	 możliwość tworzenia unikalny kompozycji materiałowych, dzięki

którym druk jest nie tylko przestrzenny lecz w swym przekroju
może oferować również zmienne właściwości fizyczne;

-	 niewykorzystany materiał może być z powodzeniem
wykorzystany ponownie;

-	 stosunkowo ciche (ok. 60 – 70 db);

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

44

ciąg dalszy artykułu ze str. 12
-	 wysoka dokładność;
-	 wykonywanie elementów „na gotowo”;
-	 bogata paleta kolorów modeli (24 bit);
-	 bezzapachowy proces wytwarzania;
-	 możliwość łączenia poszczególnych obiektów w większy model
-	 zęsto niewymagająca dodatkowej pracy jakość powierzchni;
-	 brak podpór, które należy odcinać lub roztwarzać chemicznie

(lub wodo-roztwarzalne);
-	 możliwość wykonywania modeli o geometrii często

niewykonalnej konwencjonalnymi metodami.

Wady 3DP:
-	 w zależności od użytego materiału: kruchość (pochodne skrobi

kukurydzianej i gipsu wiązane wodą nie tworzą najbardziej
wytrzymałych modeli) oraz konieczność „namaczania”
wykonanych w ten sposób modeli cyjanoakrylem (C5H5NO2).

4.	 LOM – Laminated Object Manufacturing

Metoda LOM polega na spajaniu jednostronnie pokrytych klejem
termoutwardzalnym folii. Folie wytwarzane są w osnowach z polimeru
lub papieru (rys. 6.). Tak „zgrzany” model właściwościami jak i wyglądem
przypomina trochę drewno.

Rys. 6. Schemat wytwarzania prototypu LOM (1 - laser, 2 - optyka, 3 -
pozycjonowanie X-Y, 4 - ogrzewający wałek laminujący, 5 - folia, 6 - stos
warstwowy, 7 - platforma podnosząca, 8 - rolka odbierająca, 9 - rolka
podająca materiał) (opracowanie własne na podst. [Skorupski D.: Techniki
szybkiego prototypowania, Politechnika Warszawska 2006])

Zalety LOM:
-	 brak konieczności korzystania z podpór;
-	 potencjalnie wysoka szybkość procesu;
-	 fakt dużego podobieństwa materiału do drewna dla branż je

wykorzystujących.
Wady LOM:
-	 nie zawsze zadowalająca trwałość więzów między warstwami

(„rozłażenie się” modelu, by temu zapobiec koniecznym jest
lakierowanie modli);

-	 wyraźne linie podziałów międzywarstwowych;
-	 duże problemy z produkcją części pustych w środku (głównie:

z wycinaniem materiału ze środka modeli);
-	 ze względu na właściwości materiału (podobne drewnu)

w większości branż modele LOM przegrywają z wykonanymi
innymi technologiami z metali i polimerów.

Jan Dyrda

W kategorii: „Maszyny i urządzenia do przetwórstwa tworzyw
sztucznych” medale zdobyli:

•	 za wtryskarkę o zintegrowanej budowie do formowania
wyrobów silikonowych dla Wittmann Battenfeld GmbH

•	 za wytłaczarko-rozdmuchiwarkę o kompleksowym napędzie
elektrycznym dla MUEHSAM – ELEKTROMECH Jan K.Muehsam i
wspólnicy z Warszawy

•	 za SELOGICA – innowacyjne sterowanie wtryskarek, gniazd
produkcyjnych i robotów przemysłowych KUKA dla ARBURG
POLSKA Sp. z o.o. z Opacza k/Warszawy

•	 za wtryskarkę dwupłytową typu DUO 5550/500 PICO+VIPEL
40 o budowie kompaktowej dla Engel POLSKA Sp. z o.o.
z Warszawy

W kategorii: „Technologie przetwórstwa tworzyw sztucznych” medale
zdobyli:

•	 za technologię wtrysku wspomaganego wodą ze swobodnym
trzpieniem formującym dla Wittmann Battenfeld GmbH

•	 za nowatorską technologię FFC wytłaczania porującego
kompozytów PVC z mączką drzewną dla FRIUL FILIERE SPA

Wystawcy prześcigali się w aranżacjach widowiskowych stoisk, aby
tylko przyciągnąć wzrok zwiedzających.

Widok czołowych firm z branży na targach PLASTPOL 2010
potwierdza tytułową tezę. Wśród producentów i dystrybutorów maszyn
znalazły się między innymi Dopak, Krauss Maffei, Muehsam, Engel,
Arburg, Weima Maschinenbaum, Desma, Reifenhaüser, Elbi, Plast
Line, Battenfeld, Wadim Plast, Negri Bossi, Erema, Uniloy Milacron czy
Piovan. Sektor tworzyw reprezentowany był przez liderów takich jak
np. Basell Orlen, Anwil, TVK, Borealis, Ampacet, PolyOne, Dunastyr,
Polimeri Europa, a także A. Schulman Polska. Będąc na targach nie
można było ominąć z pewnością również firm narzędziowych, wśród
których pojawili się między innymi sprzedawcy normaliów czy gorących
kanałów jak Hasco, D-M-E, Ewikon, FCPK, OT A. Marciniak. Obecni
byli producenci najnowocześniejszego oprogramowania np. Autodesk,
Prosolutions. No i rzecz jasna na targach PLASTPOL obecne było Forum
Narzędziowe na stoisku firmy OBERON Robert Dyrda, sprzedawcy stali
narzędziowych i innych materiałów potrzebnych przy wytwarzaniu
narzędzi do przetwórstwa tworzyw sztucznych. Skoro zaś kryzys
w branży przetwórstwa tworzyw sztucznych zakończył się, to do
zobaczenia w Kielcach za rok.

Robert Dyrda

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

45

Międzynarodowe Targi Stali, Metali Nieżelaznych, Technologii
i Produktów SteelMET to wydarzenie branżowe w kompleksowo
obejmujące całą tematykę związaną z zagadnieniami stali i metali
nieżelaznych - ich produkcji, obróbce i dystrybucji.

Strategicznym partnerem targów, które odbędą się w Expo
Silesia w dniach 19-21 października jest Polska Unia Dystrybutorów
Stali zrzeszająca ponad 80 firm zajmujących się dystrybucją
i przetwórstwem wyrobów hutniczych. Listę partnerów imprezy
uzupełniają również Hutnicza Izba Przemysłowo-Handlowa, Instytut
Metali Nieżelaznych oraz Polska Izba Konstrukcji Stalowych.

Szeroki zakres branżowy obejmuje także hutnictwo stali
i metali kolorowych oraz technologie obróbki blach i rur. Oprócz
maszyn i urządzeń dla branży na targach zaprezentowane zostaną
również produkty i wyroby końcowe oraz najnowsze rozwiązania
technologiczne w przemyśle stalowym.

Odbiorcami SteelMET-u są głównie przedstawiciele budownictwa
przemysłowego, branży motoryzacyjnej, produkcji maszyn, obróbki
metali, przemysłu energetycznego, elektrotechnicznego, AGD oraz
spożywczego.

Głównym wydarzeniem towarzyszącym targom będzie
ponownie największa w Polsce konferencja dla branży stalowej
„Rynek stali w Europie środkowo-wschodniej”, której głównym
organizatorem jest Polska Unia Dystrybutorów Stali. Zeszłoroczna
odsłona konferencji przyciągnęła blisko 200 uczestników,
czyniąc ją jedną z najważniejszych imprez branżowych w 2009 r.
Wśród słuchaczy znaleźli się nie tylko przedstawiciele wszystkich
znaczących dystrybutorów, ale także producentów i firm - odbiorców
stali. O wysokim poziomie uczestników najlepiej świadczy fakt, że

wśród dystrybutorów stali 70% stanowili prezesi firm, kierownicy,
dyrektorzy i menagerowie działów handlowych/zakupów.

W tym roku, grono zaproszonych będzie bogatsze
o reprezentantów firm powiązanych z przemysłem stalowym,
a udział zagranicznych gości będzie znacząco większy. Konferencja
skierowana jest głównie do przedstawicieli szeroko rozumianej
branży stalowej (produkcja i dystrybucja), ale również do
sektorów powiązanych z przemysłem hutniczym: budownictwem,
kolejnictwem czy energetyką.

W ramach targów odbędą się także: spotkanie Polskiej
Platformy Technologicznej Metali Nieżelaznych, międzynarodowe
seminarium „Powłoki metalowe w ochronie przed korozją” oraz
52. Naukowo - Techniczna Konferencja Spawalnicza zatytułowana
„Zaawansowane Technologie Spawalnicze” organizowana przez
Instytut Spawalnictwa.

Niewątpliwym atutem targów Międzynarodowych Targów
Stali, Metali Niezależnych, Technologii i Produktów jest ich
lokalizacja. Śląsk to kluczowy dla tytułowych branż region, duży
rynek producentów i odbiorców stali oraz metali niezależnych. To
tu produkuję się najwięcej w Polsce stali oraz produktów z metali
nieżelaznych.

Równolegle z targami SteelMET odbędą się Międzynarodowe Targi
Zabezpieczeń Powierzchni SURFPROTECT oraz Międzynarodowe Targi
Spawalnicze ExpoWELDING. Połączenie imprez to nie przypadek.
Wszystkie te branże w pewien sposób przenikają się ze sobą i są
powiązane. To, że ich przedstawiciele mogą się spotkać w jednym
czasie w naszym obiekcie, to ogromny plus, zarówno dla nich jak
i dla nas, czyli organizatorów. Dlatego na koniec nie pozostaje
nam nic innego, jak tylko zaprosić Czytelników OBERON-u do Expo
Silesia, na październikowe wydarzenia targowe.

www.exposilesia.pl/steelmet

SteelMET już po raz trzeci
N

F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

46

Jak przekształcić więcej
pomysłów w dobre produkty?

Odpowiedź Siemensa:
Oprogramowanie PLM, aby zbudować dobry produkt i – zbudować go dobrze.

Rosnące koszty. Napięte harmonogramy. Coraz bardziej złożone projekty. Potrzeba przekształcania pomysłów
w produkty najwyższej jakości nigdy nie była większa.Potrzebujesz rozwiązania do zarządzania cyklem
życia produktu, które usprawni wszystkie procesy – od projektu do produkcji, a nawet jeszcze dalej. Dowiedz
się, jak Siemens PLM Software może pomóc wyróżnić się Twojej firmie. www.siemens.com/plm/answers.

Rozwiązania dla przemysłu

© 2008 Siemens Product Lifecycle Management Software Inc. All rights reserved. Siemens and the Siemens logo are registered trade-
marks of Siemens AG. All other logos, trademarks or service marks used herein are the property of their respective owners.

Podmiotem procesu produkcji formy, wokół którego koncentrują
się wszystkie inne działania konstrukcyjne i technologiczne jest model
wypraski. Biuro konstrukcyjno-technologiczne otrzymuje dokumentację
konstrukcyjną wypraski, na bazie której w krótkim czasie musi
opracować model wykorzystywany w kolejnych etapach procesu,
wiąże się z koniecznością współpracy z danymi CAD, najczęściej 3D,
pochodzących od kooperantów z różnych systemów CAD. Modele 3D
są często dostarczane w oryginalnych formatach lub z wykorzystaniem
translatorów geometrii takich jak: IGES, STEP oraz VDA. Korzystając
z tych translatorów, niewątpliwie spotkamy się z typowymi problemami
geometrycznymi. Z jednej strony jest to rozbicie modelu na niezależne
płaty powierzchni nie związane ze sobą. Z drugiej strony, mogą pojawić
się pewne nieciągłości powierzchni, błędy topologiczne oraz pogorszenie
ich jakości. CATIA V5 w pakiecie Mold&Die Design dedykowanym dla
producentów narzędzi udostępniła użytkownikowi wyspecjalizowany
produkt o nazwie Healing Assistant wspomagający pracę z modelami
powierzchniowymi, zaimportowanymi z innych systemu CAD. Zawarte
w nim narzędzia umożliwiają wykrywanie defektów powierzchni oraz
szybką ich naprawę. Pierwszym krokiem, jaki często jest wykonywany
po wczytaniu modelu zewnętrznego jest praca nad połączeniem płatów
powierzchni, gdzie pojawiają się błędy związane z różnicą tolerancji
niekompatybilnych systemów CAD. W CATIA V5 możemy skorzystać
z wyspecjalizowanych funkcji, które automatycznie wykryją błędne płaty
powierzchni i przeniosą je do osobnej gałęzi drzewa topologicznego,
umożliwiając wykonanie dalszych analiz. Tak wyselekcjonowane
płaty powierzchni można naprawić, np. poprzez wygładzenie ich
brzegów, poprawienie ich ciągłości oraz usunięcie niektórych krzywych
i nakładających się płatów powierzchni. Po czynnościach tych
naprawiamy model poprzez połączenie powierzchni w całość i zamianę
geometrii na reprezentację bryłowa, zgodną z standardami CATIA V5.

Rys. narzędzie do analizy i naprawy zewnętrznego modelu
powierzchniowego

Istotnym i czasochłonnym etapem w procesie konstrukcji form
jest projektowanie płyt formujących – stempli i matryc. Oznacza to
tworzenie podziału formy, wkładek i mechanizmu jej otwierania.
CATIA V5 Mold&Die Design udostępnia produkt o nazwie Core&Cavity
Design, wspomagający prace na tym etapie prac. Po przeskalowaniu
modelu uwzględniającym kurczliwość detalu, kolejnym etapem
jest przeprowadzenie analizy pochylenia ścianek i na jej podstawie
wyznaczenie linii podziału formy.
Operacje te dla mało skomplikowanych detali są wykonywane
automatycznie lub z wykorzystaniem narzędzi, przyśpieszających
wyszukiwanie linii podziału dla bardziej skomplikowanych kształtów
wypraski.

Rys. tworzenie płaszczyzny podziału formy

Jednocześnie wyselekcjonowane zostają obszary powierzchni modelu,
które w późniejszym czasie posłużą jako narzędzie do wycięcia matrycy
i stempla z odpowiednich płyt formy. Po przygotowaniu powierzchni
podziału, można przystąpić do projektowania samej formy, określając
jej rozmiar i kształt, położenie i wielkość otworów wtryskowych,
kanałów chłodzących i wypychaczy. CATIA V5 Mold&Die Design
udostępnia produkt Mold Tooling Design wspomagający proces
konstrukcji kompletnej formy z wykorzystaniem norm wiodących

CATIA V5 Mold&Die Design, kompleksowe wspomaganie
wytwarzania oprzyrządowania technologicznego.

Tomasz Rydygiel, TBI Technology Sp.z o.o.
Zastosowanie tworzyw sztucznych w niemal wszystkich obszarach produkcji przemysłowej wygenerowało wzrastające

zapotrzebowanie na szybko produkowane, wysokiej jakości oprzyrządowanie technologiczne do formowania, czyli formy
wtryskowe. Wysokie wymagania narzucone przez rynek wyrobom z tworzyw sztucznych stawiają przed projektantami form
i narzędziowniami trudne zadania, gdzie zastosowanie odpowiedniego systemu inżynierskiego często wpływa na pozycje rynkową
wytwórcy form. Jak zoptymalizować proces wytwarzania wyrobu, zapewnić właściwe przygotowanie modelu wypraski, szybko
i optymalnie zaprojektować narzędzie, stworzyć bezpieczny program obróbczy oraz sprawnie zarządzać całością powstałych danych
– rozwiązaniem może być nowy pakiet CATIA V5 Mold & Die Design integrujący w sobie wszystkie niezbędne narzędzia tego procesu.

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

48

producentów elementów normowych takich jak DME, Eoc, Futaba,
Hasco, Meusburger, Pcs, Pedrotti, Rabourdin, Strack. Mamy również
pełną swobodę w dowolnym modyfikowaniu i rozbudowywaniu
tych katalogów, jak również tworzenia własnych komponentów
i konfiguracji form. wykorzystywanie elementów znormalizowanych
i wstawianie ich w złożenie powoduje automatyczne wycinanie otworów
i kanałów w odpowiednich płytach.

Rys. konstrukcja formy z wykorzystaniem elementów normowych

Jakakolwiek zmiana położenia lub typu komponentu, czy też modyfikacja
dowolnego z parametrów wymiarowych pociąga za sobą aktualizację
już wyciętych otworów. Konstruktor formy ma do dyspozycji również
szereg narzędzi do przeprowadzania wszelkiego rodzaju analiz
przestrzennych (poszukiwanie kolizji), symulacji kinematycznych oraz
montażowych. W narzędziowniach nadal podstawowym nośnikiem
informacji jest papier i dokumentacja 2D. Aby pokazać budowę formy
i ułatwić montaż wykonuje się przekroje formy. Tworzone są rysunki
wykonawcze elementów, gdzie automatycznie generowane są rzuty
płaskie na podstawie geometrii 3D. Użytkownik ma do dyspozycji
wiele pomocnych funkcji odpowiednich do sporządzania dokumentacji
warsztatowej.

Efektem końcowym pracy narzędziowni jest produkcja formy,
tutaj jedną z głównych prac procesu jest obróbka płyt formujących
na maszynach CNC. CATIA V5 Machinist zabezpiecza potrzeby
w zakresie wytwarzania 2,5-5 osi. Zintegrowane do obróbki tokarskiej
i frezarskiej umożliwiają generowanie ścieżek narzędziowych
na maszyny CNC od 2,5 do 5 osi według zadanych cykli, analizę
i symulację (graficzna symulacja wybierania materiału, obróbka
w kontekście maszyny) obróbki przy jednoczesnym uzyskaniu bieżących
informacji na temat posuwów, położenia i orientacji narzędzia oraz
czasie obróbki. Dostępne analizy obróbki pozwalają kontrolować
naddatki pozostałe po wykonaniu poszczególnych cykli. Umożliwiają
również szybkie wykrywanie podcięć, kolizji narzędzia oraz oprawki
z materiałem, a także dobór optymalnych narzędzi (np. minimalna
dopuszczalna długość frezu).

Rys. obróbka technologiczna płyt formujących

Technolog ma do dyspozycji szereg bibliotek narzędziowych i pełna
swobodę w tworzeniu własnych narzędzi. Standardowo CATIA V5
posiada szereg postprocesorów dla wszystkich uznanych sterowań

CNC. Pełne powiązanie poszczególnych etapów procesu projektowego
z projektowaniem wytwarzania oznacza możliwość automatycznego
skorygowania ścieżek narzędzia po wprowadzeniu ewentualnych zmian
projektowych w modelu wypraski lub samej formy. CATIA V5 Machinist
udostępnia standardowo narzędzia do tworzenia raportów obróbczych
zawierających zestawienie wykorzystanych maszyn, narzędzi, oprawek
oraz parametry poszczególnych cykli obróbczych.

Skrócenie czasu realizacji przyjmowanych zleceń oraz
wyeliminowanie błędów to podstawowe kryteria rozwoju dzisiejszych
nowoczesnych narzędziowni. CATIA V5 w pakiecie Mold&Die Design
dzięki zintegrowanemu środowisku PLM Enovia Smarteam daje
możliwość pełnego wspomagania prac inżynierskich na całym etapie
powstawania wyrobu zapewniając jednocześnie pełna kontrole
nad powstałymi danymi z możliwością wykorzystania danych
i pozyskanej wiedzy w innych projektach. Tradycyjna metodologia
rozproszonego przechowywania informacji, z wyodrębnieniem
lokalizacji np. plików modeli CAD z jednej strony, oraz plików
tekstowych, arkuszy kalkulacyjnych czy plików graficznych z drugiej,
bez jednoznacznego powiązania tych informacji ze sobą, w krótkim
czasie mogłaby doprowadzić do powstania trudnego do opanowania
chaosu. Problem ten urasta do rozmiarów niepokojących jako
konsekwencja konieczności gromadzenia informacji o kolejnych
projektach i produktach. Zintegrowane środowisko PLM daje możliwość
zarządzania nowymi wersjami dokumentów, weryfikacją aktualnego
ich statusu oraz dostępu do nich a zarazem gramadzenia w jednym
miejscy wszelakich innych informacji i dokumentów dotyczących
danego projektu. Podstawowy pakiet Enovia Smarteam wbudowany
w CATIA V5 Mold&Die Design może zostać rozbudowany o możliwość
kontroli obiegu informacji i zadań w firmie, który pozwala zarówno
na łatwe zdefiniowanie i zaprojektowanie ścieżki obiegu procesów
w przedsiębiorstwie, jak i późniejsze przekazywanie zadań i informacji
wśród użytkowników systemu. Daje nam to pełny wgląd do statusu
aktualnie wykonywanych zadań oraz pełnej historii tego, co działo się
w przeszłości. Inną dodatkową funkcjonalnością Enovia Smarteam
jest możliwość nadzoru czasowego i budżetowego realizowanych
projektów, wykrywanie stanów krytycznych i zarządzanie zasobami.
Mechanizmy wyszukiwania informacji oraz analizy zgromadzonych
danych, wraz z zabezpieczeniami stanów krytycznych sprawiają, że
zarządzanie nawet kilkoma projektami jednocześnie staje się relatywnie
proste. Wprowadzając do tego mechanizmy obiegu informacji
i automatyzacji pewnych czynności sprawiamy, że osiągamy standaryzację
i powtarzalność procesów generowanych w firmie, a naszej codziennej
pracy towarzyszy poczucie, że „mamy w garści” wszystkie ważne
informacje o produkcie i jego cyklu życia.

Tomasz Rydygiel
tomasz.rydygiel@tbitech.pl

TBI Technology Sp. z o.o.
ul. S. Batorego 7; 47-400 Racibórz
Tel. 32 777 43 61
e-mail: sprzedaz@tbitech.pl
www.tbitech.pl

PLM

Certified

Reseller

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

49

NX CAM – nowe możliwości
Siemens PLM Software ma w swojej ofercie pełna gamę rozwiązań

PLM opartych o TeamCenter, Tecnomatix, NX, Solid Edge i CAM Express.
Jest również właścicielem kernelu Parasolid, na którego udzielana jest
licencja innym producentom oprogramowania CAx. Ponad 6,7 miliona
stanowisk na świecie jest opartych o technologie firmy Siemens PLM
Software, a liczba użytkowników oprogramowania CAx/PLM sięga
63 tysięcy.

Rys.1. Ekran startowy NX 7.5

NX CAM to nowoczesny pakiet CAM, który w corocznych zestawieniach
CIMdata zajmuje czołowe miejsce jeśli chodzi o wdrożenia w przemyśle
lotniczym, samochodowym i narzędziowniach. Najnowsza wersja
oprogramowania przynosi wiele usprawnień dedykowanych dla tych
gałęzi przemysłu.

•	 Obróbka wirników

Moduł frezowania 5-osiowego został wyposażony w nowy
pakiet dedykowany obróbkom części lotniczych typu wirniki i łopatki
(Blisk/Impeller Machining). Wprowadzono predefiniowane operacje
do obróbki zgrubnej wirników (rysunek 2.), obróbki resztek, obróbki
wykańczającej przestrzeni między łopatkami, obróbki samych łopatek,
promieni zaokrąglenia itp. Posiadają one specjalne opcje wygładzania
ścieżki, kontroli kątów pochylenia frezu względem krzywych/powierzchni
prowadzących i oprawki zoptymalizowane pod kątem obróbki wirników.

Rys.2. Przykład obróbki zgrubnej 5-osiowej wirnika

•	 Obróbka naroży

Operacja przeznaczona do obróbki resztek w narożach (FlowCut)
posiada nowe strategie rozłożenia ścieżek względem obrabianych

zaokrągleń. Standardowo ścieżki są prowadzone wzdłuż dłuższej krawędzi
zaokrąglenia. Nowym rozwiązaniem jest możliwość podziału według kąta
pochylenia i zastosowaniu do nich odrębnych wzorów ścieżki. Na rysunku
3. przedstawiono schematy ścieżek na którym poszczególne obszary
są obrabiane prostopadle lub równolegle do krzywych tworzących
zaokrąglenie.

Rys.3. Obróbka poprzeczna stromych naroży

•	 Posuw, a obciążenie narzędzia

Do kontroli wartości posuwów (w operacjach na stałych poziomach
Z i obróbki powierzchni swobodnych 3D) wprowadzono nowe algorytmy
które uwzględniają aktualne obciążenia narzędzia w zależności od
rzeczywistej warstwy skrawanej. Operacje obróbki uwzględniają więc
rzeczywisty rozkład naddatków po poprzedniej operacji.

Rys.4. Obciążenie narzędzia i optymalizacja posuwu

Na rysunku 4. przedstawiono wykres obciążenia narzędzia oraz
wartości posuwów podczas przejścia frezu z prawej strony części
obrabianej i z powrotem w operacji frezowania 3D (wierszowanie wzdłuż
osi X) . Posuw jest optymalizowany w tym przypadku w zależności
od rzeczywistej wartości naddatku (na rysunku 4. w kolorze żółtym)
mierzonego w osi Z…

Pełny artykuł do pobrania ze strony
www.camdivision.pl

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

50

Diskus Werke Schleiftechnik GmbH

DISKUS WERKE jest jednym z wiodących w świecie producentów
obrabiarek do obróbki płaskich powierzchni.

Firma DISKUS-WERKE Schleiftechnik GmbH z Dietzenbach od lat potwierdza swoją
pozycję partnera dla przemysłu. Jako producent sterowanych CNC przelotowych szlifierek
czołowych, jest odpowiednim partnerem dla wszystkich odbiorców wymagających
maksimum precyzji (w tolerancji mikronowej) dla detali ze znacznymi naddatkami
(w zakresie milimetrów). Know-how oraz dekady doświadczeń w technologii szlifowania
czołowego znajdują zastosowanie we wszystkich rozwiązaniach „custom-made”
opracowywanych przez tego producenta. DISKUS-WERKE Schleiftechnik GmbH to
właściwy adres dla wszystkich firm, które wymagają maszyn szlifujących do jednostronnego
lub dwustronnego szlifowania powierzchni płaskich.

Zakładka „Wyszukiwarka detali ” na stronach internetowych Firmy pozwala na szybkie
uzyskanie informacji na temat szlifierki dla konkretnego detalu zadaniowego.







Solid Edge: Przyspieszanie tworzenia cyfrowych prototypów
z zastosowaniem modułów dedykowanych odpowiednim
branżom przemysłowym

Aplikacje usprawniające realizację konkretnych procesów:
Stosowanie Solid Edge w dalszym ciągu przyczynia się do zwiększenia
wydajności projektowania, dzięki wbudowanym specjalistycznym
środowiskom, w których zawarto wiedzę inżynierską dotyczącą
odpowiednich gałęzi przemysłu oraz powiązano ją z profesjonalnymi
narzędziami i specyficznymi metodami modelowania strukturalnego.

Są to odpowiednie moduły, dedykowane odpowiednim branżom
przemysłowym. Dzięki ich wykorzystaniu,w porównaniu ze
stosowaniem narzędzi CAD ogólnego przeznaczenia, znacznie
upraszcza się pracę konstruktorów, a to z kolei skraca czas wykonania
kompletnych prototypów cyfrowych 3D.

Projektowanie konstrukcji ramowych: Praca w Solid Edge
powoduje przyspieszenie modelowania sztywnych ramowych
konstrukcji wytrzymałościowych. Dzięki zastosowaniu intuicyjnych
narzędzi do tworzenia szkiców 3D, można szybko zdefiniować
zarys szkieletu układu. Po dokonaniu wyboru znormalizowanych
kształtowników, Solid Edge automatycznie wykonuje model 3D
konstrukcji ramowej, stosując jednocześnie inteligentne narzędzia,
dzięki którym każdy z elementów konstrukcji zostanie wstawiony do
układu w odpowiednim miejscu i we właściwej orientacji przestrzennej.
W celu całkowitego zakończenia procesu konstrukcyjnego możliwe
jest również wygenerowanie zestawień materiałowych, zawierających
wartości długości każdego z elementów konstrukcji (z opcjonalnym
uwzględnieniem naddatku na cięcie półfabrykatu).

Projektowanie konstrukcji spawanych: Zbiór dedykowanych
narzędzi Solid Edge przyczynia się do radykalnego przyspieszenia
procesu modelowania konstrukcji spawanych. W specjalnym module
użytkownik ma możliwość zdefiniowania części, wchodzących w skład
konstrukcji spawanej, zamodelowania spoin spawalniczych, wykonania
operacji ubytkowych, służących do przygotowania poszczególnych
elementów do spawania, a także operacji mających miejsce po trwałym
zespojeniu układu. Dla każdego modelu konstrukcji spawanej istnieje
możliwość wygenerowania listy części. Poza tym łatwo wykonuje się
technologiczne rysunki konstrukcji spawanej, na dowolnym z etapów

jej powstawania, np. przed zamodelowaniem spoin spawalniczych lub
po obróbce ubytkowej zespojonego układu.

Modelowanie rur giętych oraz układów rur i złączy
rurowych: Projektowanie instalacji rurociągowych w Solid Edge jest
bardzo łatwe, dzięki zastosowaniu dodatkowego zintegrowanego
modułu XpresRoute. Kompleksowy zestaw narzędzi konstrukcyjnych
umożliwia użytkownikowi szybkie zamodelowanie w zespole Solid
Edge odpowiednich ścieżek 3D dla komponentów instalacji. Układ
odpowiednich rur giętych lub rur prostych wraz z niezbędnymi

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

52

łącznikami zostaje wykonany wzdłuż danych trajektorii. Istnieje
możliwość przypisania obiektom 3D odpowiednich atrybutów, takich
jak wymiary nominalne, kolor, wartości ewentualnego przycięcia lub
wydłużenia rur, a także rodzaj opcjonalnej obróbki ich zakończeń.
Podczas modelowania instalacji hydraulicznych, niezbędne modele
3D rur, złączy rurowych oraz elementów towarzyszących są
automatycznie pozycjonowane oraz orientowane przestrzennie
w kontekście aktywnego zespołu części. Wszystkie obiekty są
geometrycznie asocjatywne względem siebie. Wobec powyższego,
po ewentualnej zmianie położenia elementów odniesienia w zespole
(np. króćców agregatów) następuje automatyczna aktualizacja
geometrii zamodelowanej instalacji.

W zestawieniach komponentów, wchodzących w skład układu rur
i złączy rurowych istnieje możliwość podania łącznej wartości długości
rur danych typoszeregów, a także długości rur w odpowiednich
rozgałęzieniach instalacji z opcjonalnym uwzględnieniem naddatków
materiałowych na operację cięcia półfabrykatów. W module Solid
Edge XpresRoute można również automatycznie wygenerować
tabele gięcia, niezbędne w celu poprawnego zaprogramowania pracy
giętarek.

Projektowanie wiązek elektrycznych: Moduł Solid Edge
służący do modelowania złożonych wiązek elektrycznych umożliwia
ścisłą współpracę pomiędzy zespołami inżynierów, zajmujących się
mechaniką oraz oprzyrządowaniem elektronicznym i elektrycznym.
Dzięki zintegrowaniu Solid Edge z popularnymi systemami do
projektowania i obliczeń obwodów elektrycznych,można jeszcze
szybciej i dokładniej zaprojektować cyfrowe modele złożonych

produktów. Dzięki stosowaniu programu Solid Edge inżynierowie mogą
rozbudowywać swoje konstrukcje, począwszy od zaimplementowania
w projekcie ideowego schematu obwodu elektrycznego,
a skończywszy na automatycznym wygenerowaniu ścieżek przewodów
oraz zbudowaniu fizycznych modeli pojedynczych przewodów
i kabli elektrycznych. Wszystko to jest możliwe do zaprojektowania w
jednym spójnym środowisku Solid Edge, dedykowanym specyficznej
branży inżynierskiej.
Moduł do projektowania wiązek elektrycznych jest wyposażony
w bogaty zestaw narzędzi, umożliwiających m. in.manualną
interwencję w trajektorię ścieżki przewodu, oraz szybką edycję
procesów zautomatyzowanych. Modelowanie wiązek elektrycznych
w Solid Edge jest procesem łatwym do opanowania również dla
tych inżynierów, którzy nie posiadają dostępu do oprogramowania
służącego do projektowania i obliczeń obwodów elektrycznych. Uwagę
zwraca również dostępność raportów, w których można umieścić
m. in. informacje dotyczące długości poszczególnych przewodów,
rozgałęzień kabli elektrycznych, a także właściwości fizycznych
zamodelowanych obiektów.

Części standardowe – biblioteki normaliów: Biblioteki części
standardowych Solid Edge Standard Parts to bardzo wydajny system
zarządzania zasobami elementów, umożliwiający konstruktorom łatwe
definiowanie, przechowywanie, selekcjonowanie oraz wstawianie do
zespołu najczęściej stosowanych części znormalizowanych.
Należą do nich między innymi łączniki gwintowe, łożyska, złącza
hydrauliczne, a także kształtowniki. Wstawianie tego typu części jest
łatwe i wydajne, dzięki czemu czas trwania modelowania złożonych
zespołów 3D ulega diametralnemu skróceniu. Dzięki otwartej
architekturze Solid Edge Standard Parts wielu producentów umieszcza
w zasobach biblioteki własne części standardowe. Już podstawowa
wersja Solid Edge posiada wbudowaną bibliotekę Standard Parts,
lecz istnieje też możliwość jej znacznego rozbudowania o zasoby
opcjonalne. Konstruktorzy mogą dzięki temu skoncentrować się
na głównych zadaniach projektowych, a nie na czynnościach
powtarzalnych.

Fotorealistyczny i artystyczny rendering: Moduł Virtual
Studio+ oznacza nową jakość pośród wydajnych narzędzi do
fotorealistycznego renderingu modeli 3D. Środowisko Virtual Studio+
jest znaczącym rozszerzeniem możliwości modułu Virtual Studio,

będącego integralną częścią każdej instalacji Solid Edge. Fakt ten wynika
z dodania ogromnych możliwości wyboru i przypisania poszczególnym
częściom różnorodnych materiałów, a także zdefiniowania rodzajów
tła, wariantów środowiska, tekstur, scenerii oraz źródeł światła.

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

53

ESPERT 500 SERIES
Ultraprecyzyjne urządzenie o wysokim momencie obrotowym

• najwyższa moc w swojej klasie:
 moc wyjściowa 200 W

• zakres prędkościi obrotowej:
 1,000 ~ 50,000 min -1

• mikroprocesor kontrolujący prawidłową
pracę silnika

• włącznik wbudowany w rękojeść silnika
ESPERT 500

• Funkcja pamięci obrotowej [FiXpeed®]

• mechanizm ochrony przed zabrudzeniem
tulejki zaciskowej

• test wewnętrzny NSK NAKANISHI; 5000
godzin ciągłej pracy

• możliwość zastosowania wymiennych
końcówek i sterowania nożnego

specjalista ds. NSK Nakanishi Marek Adelski
tel. kom. 693 371 202; tel. (52) 354 24 24

www.nakanishi.pl; e-mail: m.adelski@oberon.pl

żeby nie uszkodzić freza, wiertła czy samego wrzeciona.
Poniższy wykres obrazuje jak zmienia się moment obrotowy

(torque) i moc (output) w zakresie obrotów wrzeciona (od 20 000
do 80 000 o/min)

Podobnie jak w HES 510, przewód elektryczno-powietrzny łączący
sterownik z wrzecionem wyposażony jest w łącznik awaryjny,
który ma rozdzielić przewody w razie nagłego, niezamierzonego
uruchomienia obrotów wrzeciona głównego maszyny.

Zachęcam Państwa do wysyłania zapytań dotyczących tego
jak i innych produktów NSK Nakanishi. W następnym numerze
chciałbym zaprezentować Państwu nowość z kategorii „narzędzia

ręczne”, będzie to szlifierka elektryczna o obiecującej nazwie
E-max EVOlution. W jakim kierunku ewoluuje firma Nakanishi?
Przekonacie się Państwo już wkrótce.

Pozdrawiam
Marek Adelski

kom. 0693 371 202
e-mail: m.adelski@oberon.pl

OBERON - wyłączny dystrybutor na terenie Polski

OBERON®Robert Dyrda
Ul. Cicha 15; 88-100 Inowrocław

Tel. (052) 35 424 00; Fax. (052) 35 424 01
E-mail: oberon@oberon.pl; www.oberon.pl

Z okazji Świąt Bożego Narodzenia
i Nowego Roku życzenia zdrowia,

wielu dobrych dni i wszelkiej pomyślności
składa załoga firmy

OBERON Robert Dyrda

Dzięki Virtual Studio+ możliwe jest również wykonanie
zrenderowanych obrazów artystycznych, np. imitacje dokładnych lub
zgrubnych szkiców ołówkiem, czy też czarno-białe obrazy cieniowane.
Użytkownicy Solid Edge otrzymują w ten sposób do dyspozycji całą
gamę narzędzi o zróżnicowanych zastosowaniach, począwszy od
tworzenia szkiców koncepcyjnych we wczesnym stadium projektu,
aż do wykonywania profesjonalnych i eleganckich obrazów, celem ich
umieszczenia w materiałach marketingowych.

Projektowanie form wtryskowych: Moduł Solid Edge Mold
Tooling to bardzo wydajny zbiór zautomatyzowanych narzędzi,
służących do szybkiego i łatwego modelowania form wtryskowych dla
materiałów polimerowych.

Uwagę użytkowników Mold Tooling zwracają przede wszystkim:
bogactwo zasobów komponentów standardowych, możliwości
projektowania form wielogniazdowych o nieograniczonych rozmiarach,
form 3-płytowych, a także form z płytami spychającymi. Producenci
form wtryskowych z pewnością docenią możliwości modułu Solid
Edge Electrode Design, tj. środowiska służącego do profesjonalnego
projektowania elektrod erozyjnych. Podczas pracy w module Solid
Edge Electrode Design użytkownik jest prowadzony krok-po-kroku
po następujących po sobie etapach tworzenia modelu przestrzennego
elektrod, generowania ich dokumentacji wykonawczej, a także
dokumentacji technologicznej procesu drążenia elektroerozyjnego.

Autor: Tomasz Jęczarek, Siemens PLM Software, Technical Sales
Support Engineer

Źródło: Solid Edge Overview Brochure

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

54

OBERON®

Robert Dyrda
ul. Cicha 15; 88-100 Inowrocław

tel. 52 35 424 00, fax: 52 35 424 01
www.oberon.pl, oberon@oberon.pl

Zamówione materiały
dostarczamy w 24 godziny!

 GDY DOSKONAŁO STAJE SI REGUŁ…

Proponowana oferta to efekt cigłego rozwoju i ponad 50-letniej tradycji

 firmy w produkcji maszyn

FABRYKA AUTOMATÓW TOKARSKICH

we Wrocławiu S.A.
ul. Grabiszyska 281, 53-234 Wrocław,
tel. 071 36 09 412; fax. 071 36 09 121,

e-mail: handel@fathaco.com
www.fathaco.com

Zapraszamy do odwiedzenia naszego stoiska w trakcie

targów „TOOLEX” w Sosnowcu

oraz targów „EUROTOOL/BLACH – TECH - EXPO” w Krakowie!



 due rednice toczenia nad łoem: 700 mm lub 1000 mm  zakres długoci toczenia: 1100 mm do 7500 mm

 sterowanie SIEMENS SINUMERIK 840 D SL „Shop Turn”  nowoczesna konstrukcja osłonitego skonego łoa

FTM 700/ 1000

TUR MN 560 / 630 / 630A / 710 / 710A

TUR MN 800 / 930 / 1100

FABRYKA AUTOMATÓW TOKARSKICH
we WROCŁAWIU S.A.

Belgijska Grupa HACO

FCT 700


    

• szeroki zakres toczenia nad łoem

• długo toczenia elementów osadzonych w
kłach od 1 m do 12 m

• nowe sterowanie- SIEMENS SINUMERIK 840 D
SL „Shop Turn”

• głowica 8 narzdziowa o osi poziomej z
moliwoci pracy narzdzi obrotowych

TUR MN 1150 / 1350 / 1550

Profesjonalne centra obróbkowe CNC
Odkryj nieskończone możliwości.

Sosnowiec
29.09 - 01.10.2010
stoisko nr D 105

Zapraszamy na targiWyłączny dystrybutor produktów EMCO w Polsce

ASCO Sp. z o.o.
Pułaskiego 6, 81-368 Gdynia • Tel. +48 58 660 47 74 • Fax. +48 58 660 47 37 • asco@asco.pl

w w w . a s c o . p l

MAXXTURN45 z podajnikiem detalu:

Centrum tokarskie z bardzo stabilną osią Y z dużym
przesuwem, wysokoprecyzyjna oś C, 12-pozycyjna
głowica narzędziowa z narzędziami napędzanymi.
Wyposażona w uniwersalny system załadunku i
rozładunku detali wszelkiego rodzaju.

VT 250:

Pionowe centrum tokarskie przeznaczone
do wysokowydajnej obróbki. Wyposażone w
zintegrowany automatyczny system załadunku.
Opcjonalne narzędzia napędzane i oś Y. Najnowsze
sterowanie Siemens. Kompaktowe rozmiary.

MAXMILL 500:

Pionowe centrum frezarskie do obróbki 5-stronnej za jednym
mocowaniem detalu. Wysoka termostabilność i dokładność
obróbki. Kompaktowe rozmiary.

[NOWOŚĆ]

PRODUCENT Tederic Machinery CO. LTD. HWA CHIN TAJWAN
PRZEDSTAWICIEL W POLSCE Abplanalp Consulting Sp. z o.o. ATEC JASZTAL
MODEL TRX-140/500-M HC 125 SE
TYP ŚLIMAKA (mm) Podnominalny Nominalny Nadnominalny Mały Dyży
Waga maszyny (ton) - 4,1 - 4.2 4.2

Powierzchnia podłoża (m) - 5,56 - 5 5

Gabaryty maszyny (m) - 4,56 x 1,22 x 2,1 - 4.0x1.2x1.6 4.0x1.2x1.6

Pojemność zbiornika (litry) - 260 - 320 320

Moc grzania (kW) 9 11,5 13,5 5.8 8.2

Silnik elektryczny (kW(hp)) - 15/18,8 - 15kW 15kW

Średnica ślimaka (mm) 35 40 45 32 42

L/D ślimaka 22 22 22 23 22.4

Ciśnienie wtrysku (kg/cm3) 2560 1960 1540 2657 1543

Objętość wtrysku (cm3) 198 258 327 142 245

Waga wtrysku (g) 180 235 297 127 PS 220 PS

Strumień wtrysku (cm3/sek.) 92 120 152 96.2 165.7

Prędkość wtrysku (mm/sek.) - - - - -

Skok wtrysku (mm) - 175 - - -

Obroty ślimaka (rpm) - 242 - 0-282 0-282

Skok dyszy (mm) - 380 -

Siła docisku dyszy (ton) - 4,6 - - -

Zdolność plastyfikacji (kg/hr) 56 72 89 37 63

Ilość stref grzania (strefy) 4+1 4+1 4+1 4 4

Siła zamykania (ton) - 140 - 125 125

Skok zamykania (mm) - 420 - 450 450

Odległość między kolumnami (mm) - 460 x 460 - 410x400 410x400

Min. wysokość formy (mm) - 180 - - -

Wielkość otwarcia formy (mm) - - - - -

Max. wysokość formy (mm) - 460 - 125-425 125-425

Wymiary stołu (mm) - 670 x 670 - 580x580 580x580

Skok wypychacza (mm) - 120 - 110 110

Siła wypychacza (ton) - 3,8 - - -

Siła otwarcia (ton) - - - - -

ADRES Warszawa 02- 979 ul. Kostrzyńska 36 05-420 Pogorzel ul.Świerkowa 13
OSOBA DO KONTAKTU Tomasz Andrzejczak; Tomasz Domański Artur Paśnik
TEL./FAX 604 287 469; 604 752 898 509117262

WWW/E-MAIL ta@abplanalp.pl; dd@abplanalp.pl www.wtryskarki.waw.pl;
atecwtryskarki@wp.pl

Po raz pierwszy na naszych łamach zamieszczamy raport wtryskarek.
Podczas tegorocznych targów Plastpool, które odbyły się w maju 2010
roku, zaprosiliśmy producentów wtryskarek, którzy byli obecni na tar-
gach, do udziału w raporcie. Niestety nie wszyscy pozytywnie zareagowali
na nasze zaproszenie. Dlatego też w raporcie zamieszczamy propozycje
tylko dwóch firm. Mamy jednak nadzieję, że w przyszłym roku, w nume-
rze, który wydamy przed targami Plastpool 2011 raport wtryskarek będzie
zawierał więcej pozycji.

W poniższym zestawieniu możecie Państwo znaleźć dane firm, któ-
re produkują lub sprzedają wtryskarki. Ponieważ ich oferta jest bardzo

szeroka, proszę kontaktować się bezpośrednio ze sprzedawcami maszyn,
którzy udzielą bardziej szczegółowych informacji. Jeżeli ktoś z Państwa
planuje swoją obecność na Targach Plastpool 2011, to zapraszamy na sto-
isko firmy OBERON, gdzie zainteresowani udziałem w podobnych rapor-
tach otrzymają wyczerpujących informacji.

Korzystając z okazji, chciałabym zaprosić chętnych do udziału
w raportach: frezarek przystosowanych do obróbki grafitu, tokarek CNC,
szlifierek oraz maszyn używanych, które ukażą się w czwartym numerze
kwartalnika Forum.

Edyta Lewicka

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

58

Raport wtryskarek

PRODUCENT HWA CHIN HWA CHIN TAJWAN
PRZEDSTAWICIEL W POLSCE ATEC JASZTAL ATEC JASZTAL
MODEL HC250 SE HC800 SE
TYP ŚLIMAKA (mm) Mały Dyży Mały Dyży
Waga maszyny (ton) 8.5 8,5 47.5 47.5

Powierzchnia podłoża (m) 7 7 25 25

Gabaryty maszyny (m) 5,4x1.5x2.0 5.4x1.5x2.0 10x2.3x2.3 10x2.3x2.3

Pojemność zbiornika (litry) 600 600 900 900

Moc grzania (kW) 11.2 16 38 38

Silnik elektryczny (kW(hp)) 22 22 59 59

Średnica ślimaka (mm) 48 60 80 100

L/D ślimaka 23.2 22.4 23.9 22.5

Ciśnienie wtrysku (kg/cm3) 2528 1617 2805 2242

Objętość wtrysku (cm3) 425 664 2361 3689

Waga wtrysku (g) 382 PS 597 PS 2124 3320

Strumień wtrysku (cm3/sek.) 249.6 390 515 804

Prędkość wtrysku (mm/sek.) - - - -

Skok wtrysku (mm) - - - -

Obroty ślimaka (rpm) 0-260 0-260 0-138 0-138

Skok dyszy (mm) - - - -

Siła docisku dyszy (ton) - - - -

Zdolność plastyfikacji (kg/hr) 89 139.6 218 320

Ilość stref grzania (strefy) 5 5 6 6

Siła zamykania (ton) 250 250 800 800

Skok zamykania (mm) 600 600 1050 1050

odległość między kolumnami (mm) 560x550 560x550 1005x1000 1005x1000

Min. wysokość formy (mm) - - - -

Wielkość otwarcia formy (mm) - - - -

Max. wysokość formy (mm) 180x600 180x600 300-1100 300-1100

Wymiary stołu (mm) 810x810 810x810 1470x1470 1470x1470

Skok wypychacza (mm) 150 150 300 300

Siła wypychacza (ton) - - - -

Siła otwarcia (ton) - - - -

ADRES 05-430 Pogorzel ul.Świerkowa 13
OSOBA DO KONTAKTU Artur Paśnik
TEL./FAX 509117262

WWW/E-MAIL www.wtryskarki.waw.pl;
atecwtryskarki@wp.pl

Wtryskarki Tederic nowej serii TRX-M są modelami tzw. „energoosz-
czędnymi”. Wyposażone są w serwomotor w układzie pompy hydraulicz-
nej. Zmianę ciśnienia i wydajności w układzie hydraulicznym uzyskuje się
przez zmianę prędkości wirowania pompy.
Czas reakcji na polecenie z czujnika ciśnienia do uzyskania odpowiedniego
wydatku oleju wynosi tylko 50 mikro sekund. Zużycie energii elektrycznej
przez wtryskarkę kształtuje się na poziomie od 40 nawet do 65% zuży-
cia takiej samej wtryskarki w tradycyjnym wykonaniu (zależy to od czasu
cyklu). Dodatkowo olej nie wymaga dużego chłodzenia. Ilość energii po-
trzebnej do chłodzenia systemu hydraulicznego spada nawet do poziomu
25%.

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

59

Raport wtryskarek

Jestem przekonany, że Państwo spotkali się z angielskim terminem
„high speed- wysoka prędkość” w życiu codziennym. Najczęściej
słyszymy to określenie w kontekście przesyłu danych przez globalną
sieć elektroniczną. High Speed Internet to połączenie ze światem
komputerów, które każdy chciałby mieć w domu, w pracy, a nawet
w komputerze przenośnym w podróży pociągiem czy na wakacjach.
Chciałbym jednak napisać o „High Speed Machining- HSM”, obróbce
szybkościowej i zaletach jakie narzędziowcom daje wykorzystanie
wrzecion wysokoobrotowych japońskiej firmy Nakanishi. Stale
wzrastająca konkurencja rynkowa ustanawia ciągle nowe standardy.
Wymóg skracania terminów i obniżania kosztów jest coraz większy
i większy. Wymusza to rozwój nowych technologii i metod produkcji.
Firma Nakanishi podsuwa tu rozwiązania i proponuje wrzeciona
elektryczne lub turbiny pneumatyczne o bardzo wysokich obrotach..

Określenie „Obróbka szybkościowa” odnosi się zwykle do frezowania
palcowego z dużymi prędkościami obrotowymi i przy dużych posuwach,
ale nie tylko, należy to także rozumieć jako proces, gdzie zabiegi
wykonywane są bardzo specyficznymi metodami przy użyciu niezwykle
precyzyjnego wyposażenia narzędziowego. Dla większości wyrobów ze
stali, zakres dotychczas realizowanej obróbki obejmuje:

•	 Obróbkę zgrubną i półwykańczającą w stanie miękkim
(wyżarzonym)

•	 Obróbkę cieplną dla osiągnięcia ostatecznej wymaganej twardości
•	 Wykonanie elektrod i obróbkę elektroerozyjną (EDM) niektórych

części form (szczególnie małych promieni i głębokich wybrań
o ograniczonym dostępie dla narzędzi skrawających)

•	 Obróbkę wykańczającą i superwykańczającą przy użyciu narzędzi
węglikowych, pełnowęglikowych, ceramicznych, z posypem
diamentowym i z CBN

Dla wielu wyrobów proces produkcyjny wymaga połączenia tych

operacji, np. w przypadku produkcji form i matryc.
Na poniższym rysunku zobrazowano 3 procesy o cyklach różnej
długości, gdzie

A: to metoda tradycyjna, „miękka” kostka (1) zostaje poddana
obróbce zgrubnej (2) i półwykańczającej (3)i poddana utwardzeniu (4).
Następnie wykonywana jest elektroda i drążenie EDM (5). Wykańczanie
i obróbka ręczna (6 i 7)

B: taki sam proces jak w metodzie A, ale proces drążenia EDM
jest zastąpiony obróbką HSM (5) w wykorzystanie wysokich obrotów.
Widzimy redukcje jednego kroku.

C: w tej metodzie utwardzony materiał do warunków końcowych
jest poddawany obróbce zgrubnej (2), półwykańczającej (3)
i wykańczającej z drobnymi korektami ręcznymi. Na każdym etapie
obróbki możemy zastosować wrzeciona wysokoobrotowe HSM
z odpowiednimi narzędziami skrawającymi (także mikrofrezy). Liczba
operacji została zmniejszona, a czas wykonania formy skrócony o 30-
50% (w porównaniu do metody A)
Mogliśmy to uzyskać ponieważ urządzenia maszynowe NAKANISHI
mają:

•	 wysokie obroty:
-	 wrzeciono elektryczne HES 510: regulowane obroty od 6 000 do

50 000 o/min
-	 Turbina pneumatyczna HTS 1501S : 150 000 o/min

•	 wysoka stabilność cieplną: turbina napędzane powietrzem nie
generują ciepła, a wrzeciona napędzane silnikiem elektrycznym
dodatkowo chłodzone są powietrzem, genialne w swojej prostocie
i rzetelności

•	 Wysoka sztywność HES 510 i HTS 1501S zapewniają hybrydowe
łożyska kulowe; maksymalne obroty i minimalne wibracje.
Wykorzystano kulki ceramiczne, które mają dłuższą żywotność,

są lżejsze,twardsze i nie reagują tak łatwo ze
stalową bieżnią łożyska

Jeżeli chcecie Państwo uzyskać więcej
informacji, zobaczyć w rzeczywistości precyzyjne
przystawki maszynowe i urządzenia ręczne
firmy Nakanishi Japonia, skorzystać z targowych
rabatów - zapraszamy do odwiedzenia stoiska
OBERON na targach TOOLEX, które odbędą się
w Sosnowcu w dniach 29 IX-1 X 2010.

Do zobaczenia
Marek Adelski

e-mail: m.adelski@oberon.pl
tel. kom: 693 371 202

Wyłączny dystrybutor na terenie Polski:

Obróbka szybkościowa (HSM) z wykorzystaniem wrzecion
NAKANISHI

OBERON Robert Dyrda
ul. Cicha 15, 88-100 Inowrocław

Tel. 52 35 424 00, fax 52 35 424 01
E-mail: oberon@oberon.pl,

www.oberon.pl, www.nakanishi.pl

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

60

PRECYZJA & NIEZAWODNOŚĆ

Seria HES

Seria SMS

Seria HTS

Seria PLANET

• wrzeciono wysokoobrotowe
• silnik bezszczotkowy
• max. 50.000obr/min

• wrzeciono wysokoobrotowe
• pneumatyczne
• 37.000obr/min

• turbina powietrzna
• max. 150.000obr/min

• szlifierka otworów
• od 35,000 - 200.000obr/min

tel. (52) 35 424 00, fax: (052) 35 424 01, www.oberon.pl, www.nakanishi.plOBERON® Robert Dyrda, 88 - 100 Inowrocław, ul. Cicha 15

Chciałbym przybliżyć czytelnikom “Oberonu” sposób mocowania
detalu, jego pozycjonowania oraz określania położenia drutu względem
już zamocowanego detalu - tak zwany proces bazowania na drążarce
drutowej BP09d.

Zacznijmy od mocowania detalu. Jak widać na rys.1 stół wyposażony
w dwie ruchome listwy przykręcony jest do płyty granitowej. Z reguły
jedna z ruchomych listew jest ustawiona równolegle do posuwu “Y”
a druga służy do ustawienia dystansu narzucanego przez wielkość
detalu. W listwach mogą być wykonane przez użytkownika specjalne
wycięcia pozwalające na wprowadzenie drutu w celu jego ustawienia
np. względem narożnika płyty czy też krawędzi bocznych. Jeśli detal jest
płytą prostokątną o wymiarach nieprzekraczających 320x270x160[mm]
to kładziemy go na powierzchni “A” i mocujemy “łapkami” – jak na rys.2.

Większe płyty, ale nieprzekraczające wymiarów 750x360x140[mm]
kładziemy na powierzchni “B” i mocujemy śrubami wykorzystując
otwory technologiczne znajdujące się w nich lub też stosujemy specjalne
klamry-rys.3.

Jeśli potrzebujemy wyciąć detal o wysokości 200[mm] i pozostałych
wymiarach nie większych niż 300x230[mm] to stosujemy specjalne
łapy dystansowe zamocowane do ruchomych listew i na nich dopiero
opieramy detal mocując go w sposób opisany w pierwszym przypadku -
rys.4 (można zamówić wykonanie specjalne maszyny z max. wysokością
cięcia do 300[mm]).

Detale o innych kształtach mocujemy zazwyczaj za pomocą
dodatkowych uchwytów. Mogą to być pryzmy, uchwyty dystansujące,
magnetyczne trzymaki kształtowe, przyrządy z dodatkową osią (np.:
obrót) wykonywane pod konkretne zastosowanie a także uniwersalne
zestawy systemu 3R, Erowa itp. Przykłady różnych mocowań pokazano
poniżej.

Po znalezieniu sposobu na zamocowanie detalu dokonujemy jego
pozycjonowania. Jeśli wymagana dokładność ustawienia nie jest duża, a
czeka nas wykonanie powtarzalnej partii danego detalu to w pierwszej
kolejności z pomocą czujnika zegarowego ewentualnie z wykorzystaniem
funkcji “pomiar kąta” ustawiamy równoległość powierzchni bazowej
listwy ruchomej stołu (lub specjalnego uchwytu przymocowanego do
osi X lub Y).

W następnym kroku orientujemy drut względem baz w procesie
bazowania i dalej opierając o nie detal mocujemy go i poddajemy
obróbce. Przykładowe funkcje procesu bazowania przedstawiono
poniżej.

Elektrodrążarki drutowe BP09d
POZYCJONOWANIE

Rys. 1 Rys. 2

Rys. 3 Rys. 4

Ścianka detalu Narożnik zew. Narożnik wew.

Środek ściany zew. Środek ściany wew. Środek otworu

ZAKŁAD AUTOMATYKI PRZEMYSŁOWEJ B.P. s. c.
26-200 KOŃSKIE, ul. Młyńska 16, tel. (41)372-79-29, 372-74-75; 99-300 KUTNO, Kuczków 13, tel. (24)253-74-46

www.zapbp.com.pl e-mail: zapbp@plocman.p

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

62

Medium do zadań specjalnych.

Dotrze wszędzie.

Linde Gaz Polska Sp. z o.o., al. Jana Pawła II 41a, 31-864 Kraków
Telefon: +48 12 643 92 00, Fax: +48 12 643 93 00; www.linde-gaz.pl

Chłodzenie miejscowe z zastosowaniem ciekłego CO2.
 Jest doskonałym uzupełnieniem tradycyjnego chłodzenia wodą form wtryskowych,
wszędzie tam, gdzie liczą się jakość detali i korzyści skrócenia cyklu produkcyjnego.
Chłodzenie miejscowe z CO2 to:
•	 Równomierna	temperatura	formy	oraz	produktu	
•	 Intensywny	odbiór	ciepła	z	trudno	dostępnych	części	formy
•	 Niewielka	średnica	kanałów	chłodzących	oraz	elastyczne	przewody	zasilające
•	 Łatwe	rozmieszczenie	w	konwencjonalnym	materiale	form	
•	 Skrócenie	cyklu	produkcyjnego	do	60%.

Linde – ideas become solutions.

®Robert Dyrda; 88-100 Inowrocław, ul. Cicha 15
tel. (052) 35-424-00, fax (052) 35-424-01

oberon@oberon.pl, www.oberon.pl

Najnowsza technologia mierzenia

Przyjdź i zobacz nasze nowości na
Międzynarodowych Targach Maszyn (MSV)

w Brnie, Czechy
13 - 17. 09. 2010 Hala P, stoisko 032

Serdecznie zapraszamy do odwiedzenia
 naszego stoiska

HELICHECK BASIC 3

Przedstawiciel - Wacław Babik
Komórka 793 41 58 14
Fax +420 541 426 686
E-mail: waclaw.babik@walter-machines.com
Walter s.r.o.
Blanenska 1289, Czechy 664-34 Kurim
www.walter-machines.com

Grinding in Motion

®Robert Dyrda; 88-100 Inowrocław, ul. Cicha 15
tel. (052) 35-424-00, fax (052) 35-424-01

oberon@oberon.pl, www.oberon.pl

Nierdzewne stale narzędziowe
Stal nierdzewna, to stal odporna na korozję ze strony np.: czynników

atmosferycznych (korozja gazowa), rozcieńczonych kwasów, roztworów
alkalicznych (korozja w cieczach). Stosowana w przemyśle spożywczym,
instalacjach chemicznych, na narzędzia chirurgiczne, sztućce, ale
i dekoracyjne elewacje czy balustrady. Stale nierdzewne to stosunkowo
młody wynalazek opatentowany na początku XX wieku przez niemieckich
i angielskich metalurgów. Zauważyli oni, że związek żelaza, węgla i chromu
o określonych proporcjach nie podlega korozji. Dzieje się tak, ponieważ na
powierzchni stopu żelaza z chromem wytwarza się cienka warstwa tlenków
chromu, tzw. warstwa pasywacyjna. Obecnie w metalurgii wyróżnia się
cztery główne rodzaje stali nierdzewnych:

•	 stal austenityczna,
•	 stal ferrytyczna,
•	 stal martenzytyczna,
•	 stal ferrytyczno-austenityczna, tzw. duplex.

Materiał w gatunku 1.2316 nie koroduje nawet po kilku latach leżenia „pod
chmurką”.

Każdy rodzaj składa się z kilku czy kilkunastu gatunków stali. W artykule
chcę jednak opisać nie stale na sztućce czy turbiny, ale podać przykłady stali
nierdzewnych stosowanych w przemyśle narzędziowym.

W narzędziowniach stosuje się te stale na dwa zasadnicze produkty.
Pierwszy to korpusy czyli skrzynki form, szczególnie pracujące w okolicach
wilgotnych czy nadmorskich. To tam aerozole soli w powietrzu powodują
szybką korozję powierzchni skrzynek. Oczywiście sama instalacja chłodząca
niejako wbudowana w skrzynkę, czyli kanały z wodą też powodują korozję
i ograniczają trwałość obudów. Dodatkowo, jeżeli skrzynka jest mocno
schładzana (bo zależy użytkownikowi na wydajności), do np. 10 – 15 oC, to
będzie się rosiła, czyli para wodna zawarta w powietrzu będzie wykraplała
się na powierzchni stali. Druga grupa produktów to wkładki do form,
szczególnie do PVC czy innych tworzyw wydzielających podczas przeróbki
agresywne gazy. Także przy przeróbce szkła, jego formowaniu, zamiast np.
używanego w Polsce żeliwa stosuje się na świecie (Czechy, Niemcy) stale
narzędziowe nierdzewne (stale austenityczne).

Mocno schłodzone formy wtryskowe pokrywają się rosą podczas normalnej
eksploatacji.

Najtańsze i najczęściej stosowane są stale martenzytyczne, czyli
stop żelaza z węglem i chromem o zawartości około 13% chromu
i 0,2 – 0,4% węgla. Są to gatunki 3H13, 4H13. Dające się zahartować i przy
niskim odpuszczaniu mające wysoką twardość. Niewielki dodatek niklu
2% i zwiększenie zawartości chromu do ponad 16% w stali 2H17N2 daje
jej odporność na wodę morską. Jest to stal stosowana w okrętownictwie,
kiedyś (trzydzieści lat temu) polecana na nierdzewne skrzynki form.

Obecnie zwraca się uwagę nie tylko na sam skład chemiczny. Piekarz
piekarzowi i hutnik hutnikowi nie jest równy. Sam właściwy skład procentowy
składników nie zawsze gwarantuje dobrą jakość produktu końcowego.
Odporność na korozję jest tym większa, im mniejsze jest ziarno w stali.
Zarazem im drobniejsze ziarno, tym lepiej daje się stal wypolerować. Widać
z tego, że stal o wysokiej zawartości chromu, niedużej węgla będzie idealna
do zastosowań narzędziowych. Da się zahartować do wyższej twardości,
np. 52HRC, a dzięki małemu ziarnu wypoleruje się na lustro.

W handlu dostępne są gatunki 1.4031 (4H13) czy 1.4057 (2H17N2).
Ale nie są to stale narzędziowe, to stale konstrukcyjne, o większym ziarnie.
Nie zawsze dające się wypolerować bez widocznych pasm. 4H13 nawet po
wypolerowaniu ma czasami tendencje do wykruszania się ziaren. Jest to
dobrze widoczne na powierzchni wkładki przy pomocy np. lupy. A staje się
widoczne bez lupy na powierzchni wypraski jako miejsca o innym połysku
czy fakturze.

Nawet codziennie oglądane artykuły, jak szklane świeczniki przydatne do
uroczystej kolacji wykonywane są w formach ze stali o wysokiej zawartości
chromu.

Narzędziowcy używają nierdzewnych stali martenzytycznych
o drobnym ziarnie. Decydują w chwili zakupu, czy chcą sami je ulepszać
cieplnie do wyższych twardości, powyżej 50HRC, plus jeszcze np.
azotowanie na głębokość 0,2 mm do twardości HV 1100, czy wystarczy im
wykonane już w hucie ulepszanie do twardości 30HRC. Twardość 30HRC to
kompromis pomiędzy wysoką twardością, a szybkością wykonania detalu.
Jest to twardość, gdzie skrawanie może być przeprowadzone niedrogim
kosztem, bez konieczności późniejszych obróbek cieplnych. Zmiękczone
stale nierdzewne muszą być po wstępnym skrawaniu ulepszone cieplnie,
po czym następuje obróbka wykańczająca. Czy to elektrodrążeniem czy
skrawaniem.

Ulepszone hutniczo stale nierdzewne to 1.2316 i 1.2085 są ulepszone
do 30HRC i np. 1.2892 (THYROPLAST PH X SUPRA) ulepszony do 40 HRC.
Natomiast nierdzewne stale narzędziowe do ulepszania cieplnego to

N
F NUMER 03 (44) 2010FORUM NARZĘDZIOWE OBERON

66

1.2083, 1.2083 ESR, 1.2190, 1.2361. Tu już mamy wybór – sami decydujemy
co zrobimy z materiałem w ulepszając go do stosownej dla nas twardości.
Ale ryzyko i koszty też pozostają po naszej stronie.

Produkcja wysokoseryjna naczyń wymaga wydajnych narzędzi. Kufel
przywieziony z Monachium wykonany w formie ze stali 1.2787.

Prócz cyfr w numerze stali są dodatkowe oznaczenia dotyczące
jej poprawionych własności i wyższej ceny. Nazwa z dodatkiem i bez
słowa ESR to w zasadzie jeden i ten sam gatunek (te same składniki), ale
o innej strukturze dzięki przetopowi elektrożużlowemu (ESR - Electro Slag
Remelting). Przetop elektrożużlowy zapewnia jeszcze drobniejsze ziarno niż
wykonanie EFS, dodatkowo w bardzo równomiernej strukturze. Pozwala
jeszcze podnieść odporność na korozję i ułatwia polerowanie. Niestety
ma też swoją cenę. Stale po przetopie elektrożużlowym są droższe o 1 –
1,5 Euro za kg od tych w wykonaniu EFS (EFS to oznaczenie wykonania
drobnoziarnistego, ale bez przetopu elektrożużlowego). W tabeli jest też

skrót VAR ((Vacuum Arc Remelting – przetop próżniowy), czasem spotyka
się skrót VMR, oznaczający także przetop próżniowy mający na celu uzyskać
jak najczystszą stal. Próba wykonania detali do AGD polerowanych na wysoki
połysk we wkładce ze stali 1.2083 bez dodatkowych literek kończy się często
fiaskiem – fachowiec wychwyci zmatowienia i miejsca o gorszym połysku.
Nie ma jednak problemu, gdy ma być to forma techniczna, wykonująca
detal gdzieś ze środka młynka czy samochodu, gdzie oka klientki czy klienta
i tak nie sięga.

Dla konstruktora ważną jest decyzja, który z gatunków wybrać.
Wymagania stawiane częściom form często są przeciwstawne – ma być
trwała, dawać piękny połysk powierzchni, być łatwa w obróbce, wytrzymać
500 oC w dodatku za niewielkie pieniądze. No i może dlatego mamy deficyt
konstruktorów. Z uwagi na zawartość chromu stale nierdzewne na formy,
a te są dość podobne w jego zawartości – nie będą to materiały łatwe w
obróbce mechanicznej. Nikiel też nie pomoże, raczej jeszcze obniży trwałość
narzędzi skrawających. Obróbkę skrawaniem tych stali poprawia zwiększona
zawartość często ponad 1% manganu i niska, z reguły poniżej 0,5%
zawartość węgla. W typowych zastosowaniach, przy kliencie patrzącym na
cenę, kierowałbym się na materiały już ulepszone cieplnie, natomiast chcąc
klienta zachwycić, trzeba stosować materiały bardziej wyrafinowane. Ale
pytanie co z dostępnością „wynalazków” w przypadku jakiejś awarii. Wiele
z tych gatunków występuje na europejskich składach, także ich producentów
w zaledwie kilku grubościach. A czas oczekiwania na wytworzenie
potrzebnego wymiaru to kilkanaście tygodni. I czy kupować tonę lub dwie
materiału, skoro potrzeba kilkanaście czy kilkadziesiąt kilogramów?

Reasumując, nie kupujmy browaru chcąc wypić piwo, chyba, że
mamy nieprzeciętny apetyt. Czyli przekładając na język zaopatrzenia
materiałowego – jak robimy serie form, ciągle z tych samych materiałów,
stać nas wtedy na własny skład nawet trudno dostępnych gatunków
o ciekawych własnościach. Jak budujemy narzędzia ze stali nierdzewnych
okazjonalnie – bazujmy na tym, co dostępne jest bez problemu na składach
centrów dystrybucyjnych stali narzędziowych.

Robert Dyrda

Werkstoff Inne ozna-
czenia C Si Mn Cr Mo Ni inne inne S max P max HB

1.2083 420 0,38
0,45

0,0
1,0

0,0
1,0

12,5
13,5 - - - - <

0,03
<

0,03
<

249

~1.2083 StavaxESR 0,34
0,42

0,6
1,3

0,2
0,7

13,0
14,5 - - V

0,3 - <
0,015

<
0,03

<
200

~1.2083 Polmax ESR
VAR

0,36
0,42 0,9 0,5 12,5

14,5 - - V
0,3 - <

0,03
<

0,03
Max
200

1.2085 ~M314 0,28
0,8 <1,0 <

1,0
15,0
17,0 - 0,0

1,0 - - 0,05
0,10

<
0,03

280
325

1.2085 Mod Antikor S 0,3 0,5 1,0 16,0 - - - - 0,1 - 280
325

1.2190 0,37 0,9 0,5 13,6 - - V
0,3 - - - -

1.2316 ~ M300
~ M303

0,33
0,43

<
1,0

<
1,0

15,0
17,0

1,0
1,3

<
1,3 - - <

0,03
<

0,03
280
325

~1.2316 Antikor 0,38 1,0 16,0 1,2 <
1,0 - - - - -

1.2361 = 0,86
0,96

<
1,0

<
1,0 - - - - - - - -

265 - - - - - - - - - - - -

- PH 42
SUPRA 0,15 - 1,5 - - 3,0 Cu

1,0
Al.
1,0 - - -

1.2782 ~ 314 0,15 1,8
2,3

<
2,0

24,0
26,0 - 19,0

21,0 - - <
0,035

<
0,035 -

1.2787 ~ 437 0,10
0,25

<
0,4

<
0,5

15,5
18,0 - 1,0

2,5 - - <
0,035

<
0,035

<
245

1.2892 PH X SUPRA 0,05 - - 15,0 - 4,5 Cu
3,5

Nb
+ - - 40HRC

- Corroplast 0,05 - 1,3 12,5 - - - + <
0,15 - -

- Anticor SL 0,04 - 1,2 13,0 - - - + <
0,12 - 280

325

Skład chemiczny tych stali podaje tabela 1. Dane zebrano w oparciu o materiały reklamowe różnych producentów i wydawnictwa jak Klucz do Stali (Stahlschluessel)

F
N

NUMER 03 (44) 2010 FORUM NARZĘDZIOWE OBERON

67

OBRÓBKA CIEPLNA

BODYCOTE jest jedną z największych międzynarodowych firm świadczących usługi w zakresie obróbki cieplnej
i cieplno-chemicznej znaną na całym świecie. Wybór naszej firmy jako kompetentnego partnera pozwala
uzyskać dostęp do szerokiego spektrum najnowocześniejszych technologii obróbki cieplnej i cieplno-chemicznej.
BODYCOTE oferuje Państwu różnorodne procesy obróbki cieplnej, technologii obróbek powierzchniowych oraz komplek-
sowe badania materiałowe. Nasz zespół wykwalifikowanych pracowników jest do Państwa dyspozycji

Świadczymy usługi w zakresie:
- Azotowania gazowego Nitreg®:
elementów form wtryskowych i odlewniczych, matryc
do wyciskania profili aluminiowych oraz do kucia na go-
rąco, narzędzi tłoczonych i wykrawających ze stali do pra-
cy na zimno, elementów dla przemysłu maszynowego
i motoryzacyjnego.
- Azotowania antykorozyjnego Nitreg-ONC ®:
z kontrolą potencjału azotowego i składu fazowego warstwy
elementów, dające warstwy odporne na ścieranie i korozję
(kolor pokrycia czarny)
- Azotonawęglania niskotemperaturowego Nitreg ®
(cyjanowanie)
celem azotonawęglania jest uzyskanie utwardzonej odpor-
nej na ścieranie warstwy wierzchniej materiału praktycznie
bez deformacji kształtu i zmian wymiarowych obrabianego
narzędzia lub detalu.
- Hartowania i odpuszczania w jednym cyklu
w piecach próżniowych:
z wysokociśnieniowym chłodzeniem w azocie: elementów
form odlewniczych, matryc kuźniczych, matryc do wyci-
skania aluminium, narzędzi tłocznych i wykrojników
oraz narzędzi ze stali szybkotnących.

- Nawęglania i węgloazotowania gazowego
z kontrolą potencjału węglowego:
elementów ze stali konstrukcyjnej, np. kół zębatych,
wałków sworzni.
- Nawęglania próżniowego:
charakteryzującego się eliminacją wewnętrznego utlenia-
nia, brakiem cementytu nawęglanej powierzchni, pełną
automatyzacją i powtarzalnością procesu.
- Lutowania próżniowego:
dzięki procesom dyfuzji i dodatkom stopowym uzyskuje się
łącza o wysokiej wytrzymałości, które wykazują lepsze wła-
sności, niż łącza spawane.
- Wymrażania
w obróbce podzerowej elementy uzyskują podwyższo-
ną wytrzymałość i trwałość oraz stabilizację wymiarową,
a zawartość austenitu szczątkowego spada poniżej 7%.

Bodycote Polska Sp. z o.o.
Oddział w Częstochowie

42-271 Częstochowa
tel. 034 365 50 35, fax 034 365 47 48
czestochowa@bodycote.com

Zapraszamy także
do naszych oddziałów w:

Świebodzinie, Kozerkach, Chełmnie,
Zabrzu i Warszawie

Ul. Wilgowa 65D

3. Targi Obrabiarek, Narzędzi
i Technologii Obróbki

29 września – 1 października 2010

rejestracja on-line na www.toolex.pl

kontakt
tel. 32 788 75 38, 32 788 75 39
kom. 510 030 472, 510 031 698
fax 32 788 75 22
e-mail: toolex@exposilesia.pl

41-219 Sosnowiec
ul. Braci Mieroszewskich 124
www.exposilesia.pl

Targi TOOLEX to spotkanie w warunkach godnych branży
w doborowym gronie wśród nowych klientów.

Weź udział w najważniejszym
wydarzeniu tej jesieni!

To tutaj branża robi interesy

tereny targowe
patronat
medialny

partner
merytoryczny

partnerzy
medialni

patronat
internetowy

patronat
merytoryczny

partnerzy
internetowi

