 HEGESZTÉS

T<Tolv

T>Tolv Kötési módok áttekintése

 Hegesztés: munkadarabok

 hőhatással vagy

 hő és erőhatással vagy erőhatással

 megvalósuló oldhatatlan kohéziós kötése (hozaganyag alkalmazásával vagy anélkül).

Hegesztett kötés: alapanyag(ok)ból, varratból és hőhatás-övezetből (az alapanyag és a varrat között alakul ki) áll.

Hegesztőanyag: minden olyan anyag, amelyet a hegesztett kötés létrehozásánál felhasználnak.

Hozaganyag: olyan hegesztőanyag, amely megolvadva hozzájárul a varrat létesítéséhez.

Hegesztés alkalmazása:

● nagy méretű, több részből álló ipari szerkezetek gyártására

● egyéb berendezések, eszközök kiegészítő kötéseiként

 A hegesztés bővített alkalmazásai

Fémek hegeszthetősége: hegesztési technológiától

függő alkalmasság megfelelő hegesztett kötés létrehozására.

A hegeszthetőség komplex tulajdonság, amely függ:

● a hegesztendő szerkezettől

● az alkalmazott hegesztési technológiától

● a várható igénybevételtől

Acélok hegeszthetősége:

 ● kis karbontartalmú (C<0,2%), minimális ötvöző tartalmú ferrit-perlites szerkezetű acélok általában feltétel nélkül hegeszthetők.

 ● ötvözött acélok hegeszthetőségének megítéléséhez be- vezethető a „karbon egyenérték” fogalma (feltétel nélküli hegeszthetőség CE<0,45%) :

A hegesztendő munkadarabok előkészítése:

 ● felületek tisztítása

 ● a hegesztendő élek kialakítása mechanikusan (forgácsolással), termikusan (lángvágásal, plazmavágással, …).

egyoldali peremvarrat

 Y varrat

 ½ Y varrat

 X varrat

 élvarrat

 sarokvarrat

 pontvarrat

kettős sarokvarrat

 (varrat

Varrat-típusok

 Hegesztett szerkezetek gyártási folyamata

· Tervezés, méretezés

· Lemezek darabolása

· Leélezés (a hegesztendő felületek megmunkálása)

· Hegesztés

· Utókezelések

· Vizsgálat, minőségellenőrzés

 Lemezélek előkészítése

 Lemezek illesztése hegesztéshez

 merőlegesen leélezett lemezek

 szög alatt leélezett lemezek

 Hegesztési varrat (alapfogalmak)

Leélezett tompavarratos kötés alapanyag - hőhatásövezet - varrat
Több rétegű varrat készítése

 A hegesztési eljárások csoportosítása a kötés létesítéséhez szükséges energia szerint

· Ömelsztőhegesztési eljárások

 - hőenergia hatására az alapanyag, ill. a hozaganyag megömlik és dermedés után varratot képez.

 - a hőenergia forrása: elektromos energia (ív),

 termokémiai energia (pl. gázhegesztésnél),

 sugárenergia (elektron-, lézersugár)

· Sajtolóhegesztési eljárások

 - a hegesztett kötést erőhatás hozza létre (hidegsajtolás), de egyes eljárások során a munkadarabok egy kis anyagtérfogata is felhevül (a melegalakítás tartományába), ill. meg is olvadhat.

a hőenergia forrása:
· mechanikai energia (pl. súrlódás),
· elektromos energia (ellenálláshő)

A hegesztési eljárások csoportosítása technológia szerint

· Ívhegesztések

· Bevont elektródás

· Fogyóelektródás, semleges védőgázas

· Fogyóelektródás, aktív védőgázas

· Wolfrámelektródás, semleges védőgázas

· Gázhegesztés (lánghegesztés)

· Egyéb ömlesztőhegesztések

· Fedett ívű

· Plazmaív hegesztés

· Elektronsugaras

· Lézerhegesztés

● Ellenállás hegesztő eljárások

 - ellenállás-ponthegesztés

 - ellenállás-vonalhegesztés

 - ellenállás-dudorhegesztés

 - ellenállás-tompahegesztés

● Egyéb sajtolóhegesztő eljárások

 - dörzshegesztés

 - ultrahangos hegesztés

 - robbantásos hegesztés
 Hőforrások csoportosítása

 Bevont elektródás ívhegesztés
Kézi hegesztő eljárás

Áramforrás:
egyen- vagy váltófeszültségű

Polaritás: egyenes (elektróda a negatív sarokhoz kötve)
fordított (elektróda a pozitív)

Ív keltés: az elektróda és a munkadarab között

 Bevont elektródás ívhegesztés

 Alkalmas kötő-, felrakó- és javítóhegesztésre.

 Bevont elektródás ívhegesztés
Anyagok

 ●Elektróda:

· a hegesztendő anyagtól függően lehet acél, réz, alumínium

· huzal méretek: Ø 2…5 mm; L 250…450 mm

· bevonat: ívstabilizáló, védőgáz- és salakképző, ötvöző anyagokat tartalmaz.

 rutilos (R) - alapvetően rutilt (TiO2) tartalmaz, finomcseppes anyagátmenet

 cellulóz (C) – szerves anyagot, cellulózt tartalmaz (gázképzés)

 bázikus (B) – karbonátokat (CaCO3) tartalmaz, nedvszívó, ki kell szárítani

●Salak:

· a bevonatból és a huzalból keletkezik, védi a varrat felületét

· Hegesztő áramforrás (transzformátor,)

· Hegesztőkábelek:

· Áramforrás-elektróda között

· Áramforrás-munkadarab között

· Elektróda fogó, munkadarab fogó

· Rögzítő eszközök a hegesztendő lemezek helyzetben tartására

burkolat

transzformátor

munka-darab fogó

Bevontelektródás ívhegesztés

Eszközök – áramforrás és tartozékai

Bevont elektródás ívhegesztés
A hegesztés végrehajtása

· Ívhúzás

· Elektróda tartása és vezetés

 vízszintes

fej feletti

függőleges, alulról felfelé

Hegesztési helyzetek

 Bevontelektródás ívhegesztés
· Az ipar minden területén alkalmazzák, egyszerű,olcsó. Gyakorlatilag minden anyag hegesztésére létezik elektróda és technikája megtanulható, nem igényel jelentős beruházást sem.

· Erősen ötvözött acélokat kb. 75 % - ban bevonatos elektródával hegesztenek.

· Felrakó hegesztéshez a legtöbb hegesztőanyag bevonatos elektróda formájában áll rendelkezésre.

· Az eljárással az ipar igényeinek megfelelő kötések készíthetők, így gyakorlatilag minden területen megtalálható

· Hátránya elsősorban a kis leolvadási teljesítmény és az emberi tényezők jelentős szerepe

A hegesztés alkalmazása

Fogyóelektródás, semleges védőgázos ívhegesztés

· Az elektróda dobról lecsévélt, egyenletesen előtolt huzal, amely folyamatosan olvad le

· Egyenáramú áramforrással, fordított polaritással hegesztenek leggyakrabban

· A varrat védelmét a huzal mellett kiáramló semleges gáz (argon, hélium) látja el

· Szokás AFI – argon védő gázos, fogyóelektródás ívhegesztésnek - is nevezni

Fogyóelektródás, semleges védő gázos ívhegesztés
 A hegesztés alkalmazása

· Minden fém hegeszthető ezzel az eljárással, de ára miatt elsősorban korrózióálló
acélokat, nikkelt és ötvözeteit, színes- és könnyűfémeket hegesztenek.

· Elsősorban nagy beolvadási mélységű töltő és takaró rétegek készítésére javasolt.

· Védőgázként széndioxidot használnak, amely hegesztési hőmérsékleten felbomlik szénmonoxidra és oxigénre. Az oxigén oxidáló hatású, ezt a huzal dezoxidáló ötvözésével (Si, Mn, Al, Ti) ellensúlyozzák.

· Elsősorban ötvözetlen acélok nagy tömegű hegesztésére használják az olcsósága miatt.

 Fogyóelektródás, aktív védőgázos ívhegesztés

A hegesztés kémiai folyamatai

A CO2 hő hatására CO-ra és O2-re bomlik az ívben

Fogyóelektródás, aktív védőgázos ívhegesztés

A hegesztés kémiai folyamatai

· Az ív a nem leolvadó wolfrám elektróda és a munkadarab között
keletkezik

· A hegesztés hozaganyaggal és a nélkül is végezhető

· Ha alkalmaznak hozaganyagot, ezt huzal formájában automatikusan adagolják

· A védőgáz többnyire argon (lehet hélium is), ezért hívják AWI hegesztésnek is

Wolfrám elektródás, semleges védőgázos ívhegesztés

· Gáz függöny

· Gáz fúvóka

· Leolvadó elektróda

· Varrat

· Fémfürdő
A hegesztés elve

· Áramforrás

· Egyenáramú vagy váltakozó áramú

· egyéb szabályzási funkciói is vannak (ívgyújtás, stabilizálás)

· Hegesztőpisztoly

· Az elektróda befogása, a gáz és áram hozzávezetése, és a vízhűtést biztosítja

 Egyenes polaritásnál a beolvadási mélység nagyobb

fordított polaritás
· Színes- és könnyűfémek, erősen ötvözött acélok

 (szerszámok javító- és felrakó hegesztése, korrózióálló acélok) hegesztésére.

· Csövek körvarratának hegesztése, ötvözetlen és gyengén ötvözött acéloknál, gyökhegesztésre is.

 A legigényesebb varratok készítésére alkalmas (atomerőművek, űrhajózás, haditechnika, …).

Gázhegesztés (lánghegesztés)

A hegesztés alkalmazása

· A hegesztéshez szükséges hőt éghető gáz és oxigén keverékének elégetésével nyerik.

· Az éghető gáz leggyakrabban az acetilén (C2H2).

· A láng hőmérséklete kb. 3200 Co, ettől olvad meg a hozaganyag és a munkadarab.

· A hegesztőkészülék áll:

 - égőből (hegesztőpisztoly)

 - acetilén-, oxigénpalackból

 - palackszelepekből

 - tömlőkből

Hegesztőanyagok

· Hegesztőgáz

· Elsősorban acetilént használnak, palackban tárolva, acetonban oldva.

· Ritkábban földgázt, propánt, butánt – ezek hőteljesítménye kisebb.

· Oxigén: szintén palackban tárolják.

· Hegesztőpálca: a hegesztendő fém anyagának megfelelő.

· Folyósítószer (a munkadarabok felületén levő fémoxidokat elsalakosítja): öntöttvas, színes- és könnyűfémek hegesztéséhez szükséges.

A hegesztés eszközei

· Gázpalackok

· Nyomáscsökkentő (a palack nyomást max. 1,15 MPa-ra redukálja)

· Gázvezeték: vászonbetétes gumitömlő

A hegesztés végrehajtása

 Balra hegesztés Jobbra hegesztés

Lángtípusok
 Semleges láng:

O2 : C2H2 = 1 : 1

ötvözetlen, alacsonyan ötvözött acélok, acélöntvények, Ni és ötvöz., vörösréz, bronz, Zn, Pb.

Redukáló láng:

C2H2 > O2
acetiléndús láng, öntöttvasak, nagy széntartalmú szerszámacélok, Al és ötvöz.

Oxidáló láng:

O2 > C2H2
sárgaréz (Cu-Zn) hegesztésére.

Ellenállás-ponthegesztés

Ellenállás hegesztés: a kötés hő és erőhatás együttes alkalmazása által jön létre.

Az elektromos áram hőhatása: átmeneti ellenállás + anyagellenállás.

● 0,05…6 mm vastag, általában átlapolt lemezek (acél, Al, Cu) hegesztésére

● rövid ideig tart (ms…s)

● nagy áramerősség (10…50kA) ● sajtolóerő (1,5…22 kN)

● lencse alakú pontvarrat

Ellenállás-vonalhegesztés

A ponthegesztés folyamatossá tett változata, a kötés egymás mellé hegesztett pontok sorozatából jön létre.

Az áramot erővel össze-szorított, forgó görgők vezetik a lemezekre.

Egyedi pontvarratok és folyamatos varratok egyaránt készíthetők.

Ponthegesztéssel is kombinálható (autó karosszéria gyártás).

 Ellenállás-dudorhegesztés

Ponthegesztésből származtatott eljárás.

Az eljárásnál az erőhatást és az áramot az egyik vagy mindkét felületen kialakított természetes (egymásra merőleges tengelyű, kör keresztmetszetű anyagok) vagy mesterséges dudorok (sajtolással, forgácsolással kialakított) környezetére

korlátozzák.

Tipikus dudorkötések

 Ellenállás-tompahegesztés

Huzalok, csövek, rudak homlokfelület menti hegesztésére alkalmazzák, hozaganyag nélkül. A munkadarabok érintkezési helyén fellépő ellenállás-hő által felhevített felületeket összesajtolják.
 Két fő változata van:

Zömítő ellenállás- tompahegesztés

Leolvasztó ellenállás-tompahegesztés

 Az ellenállás-tompahegesztés elve

 Zömítő ellenállás-tompahegesztés

A hegesztendő felületeket összenyomják, majd áram átbocsátás által az érintkezési helyek gyorsan felhevülnek.

A hegesztési hőmérséklet elérése után a két felet összesajtolják (a munkadarabok homlokfelületén képlékeny alakváltozás megy végbe), a fém egy része sorja formájában kinyomódik.

Leolvasztó ellenállás-tompahegesztés

A munkadarabok befogása után bekapcsolják az áramot, a munkadarabokat egymáshoz közelítik.

A hegesztendő felületeket többször össze-érintik és széthúzzák, az érintkező pontokat a keletkező szikrák és ívek megolvasztják.

A homlokfelületeken folyékony fémhártya képződik, majd a feleket összesajtolják.

 Tompahegesztéssel készült kötések

 Dörzshegesztés

A kötéshez szükséges hőt az összekötendő felületek relatív elmozdulásakor keletkező súrlódás létesíti.

Az érintkező felületek felmelegedése után a relatív mozgás megszűnik, és a munkadarabokat nagy nyomással összesajtolják.

Hozaganyag nélküli kötés keletkezik.

 A dörzshegesztés elve

Dörzshegesztéssel készült kötések

 Ultrahangos hegesztés

A kötés a felületek olvadáspontja alatt f = 4…60 kHz frekvenciájú

ultrahang rezgések és szorító erő hatására alakul ki.

 Robbantásos hegesztés Sajtolóhegesztés, amelynél a kohéziós

kötést robbanóelegydetonációja hozzalétre.

 Robbantásos hegesztéssel kialakított kötések

Alumínium - acél

Titán - acél

