
1

تولید به روش فرزکاری و سنگ زنی

پودمان 1

فرزکاری سطوح تخت

سطوح تخت، به سطوح بدون انحنا گفته می شود که در بسیاری از قطعات صنعتی مشاهده می شود.
مهارت در فرزکاری این سطوح یکی از اصلی ترین کارهای فرزکاری است.

2

فرزکاری سطوح تخت با استفاده از دستگاه فرز FP4M مطابق تولرانس تعیین شده در نقشه.

نقشه خوانی
کار با ابزارهای اندازه گیری

استاندارد عملکرد

پیش نیاز

واحد یادگیری فرزکاری سطوح تخت

3

تولید به روش فرزکاری و سنگ زنی

مقدمه
فرایندهای شکل دهی مواد)قطعات(به دو دسته کلی تقسیم می شوند:

 فرایندهای تغییر شکل بدون براده برداری، که در آن حجم مواد ثابت است
و شکل دهی به روش نوردکاری، آهنگری، کشش عمیق و... انجام می شود.

 فرایندهای براده برداری که حجم مواد در آن ثابت نیست و شکل دهی
به روش براده برداری انجام می شود مانند: تراشکاری، فرزکاری، سنگ زنی

و ... می باشد.
 انواع روش های ماشین کاری.

به شکل روبه رو دقت کنید و بگویید این قطعات با چه روش هایی ساخته
می شود؟

ماشین کاری)براده برداری(

فرزکاری سطوح تخت

شکل 1

معمولاً ماشین کاری برای تولید قطعاتی با تولرانس ابعادی دقیق و با پرداخت سطحی خوب به کار می رود. در
خیلی از موارد از ماشین کاری به عنوان عملیات تکمیلی روی قطعاتی که قبلًا با شیوه هایی مثل ریخته گری یا
نوردکاری و... تولید شده اند نیز استفاده می شود. بیشتر قطعاتی که ساخته می شوند باید قبل از مونتاژ ماشین کاری
شوند. تنوع فرایند های ماشین کاری و ماشین های ابزاری که در صنعت به کار می روند زیاد است. ماشین کاری به
موازات صنعتی شدن رشد چشم گیری داشته است و در بیشتر عملیات ماشین کاری از انرژی مکانیکی به عنوان
یک نیروی محرک ابزار یا قطعه کار استفاده می شود. عمل براده برداری از طریق تماس ابزار با قطعه کار است و

ماشین هایی که برای این منظور به کار می روند معمولاً به ماشین های ابزار معروف هستند)شکل2 (.

شکل2

استوانه ای، آنجایی که قطعات ساخته شده دارای شکل متفاوت هستند و ممکن است دارای سطوح تخت، از
ایجاد سطوح برای استفاده شود که حرکات لازم ماشینی از نیاز برحسب که است باشند، لازم ... و منحنی
موردنظر را با سرعت و دقت کافی تأمین نماید و از نظر اقتصادی تولید قطعات مقرون به صرفه باشد. برای نشان

دادن این تنوع، در زیر به چند عنوان از آنها اشاره شده است:

4

به تصاویر زیر دقت کنید به نظر شما روش مناسب برای ماشین کاری این قطعات کدام است؟)شکل3(

شکل 3

همان طور که ملاحظه می کنید، دستگاه هایی مانند تراش و مته برای ساخت این قطعات کافی نبوده و لازم است
از دستگاه های دیگری مانند فرز و ... استفاده شود.

فرزکاری
فرزکاری عبارت است از براده برداری سطوح قطعه کار، توسط ابزار چند لبة در حال دوران، به نام تیغه فرز.

در این روش مانند سوراخ کاری ابزار حرکت دورانی دارد، قطعه کار با روش مناسب روی میز ماشین بسته شده
و می توان عمل براده برداری روی قطعه کار را انجام داد)شکل4 (.

شکل 4

ماشین های ابزار

دستگاه
دستگاه فرزسنگ زنی

دستگاه
دستگاه متهخان کشی

دستگاه
صفحه تراش

دستگاه
تراش

5

تولید به روش فرزکاری و سنگ زنی

یکی از ماشین هایی که برای تولید سطوح مستوی، افقی و عمودی، مایل و فرم دار استفاده می شود، دستگاه فرز
می باشد. همچنین شیارهای مستقیم و مارپیچ و چرخ دنده ها نیز با این دستگاه ها قابل ساخت هستند. دستگاه

فرز در انواع گوناگون ساخته می شود)شکل5(.

تاریخچه فرزکاری
از آنجایی که همة قطعات تولیدی دارای سطوح دوّار نیستند که بتوان با روش تراشکاری تولید کرد، ضرورت
استفاده از قطعات با هندسه متفاوت و دارای سطوح مستقیم شیب دار و فرم دار و... در صنعت، انسان را بر آن
داشت تا به فکر روشی باشد که بتواند براده برداری سطوح مورد نظر را انجام دهد. این احساس نیاز منجر به

ساخت اولین ماشین فرز گردید)شکل6 (.

شکل6

شکل5

6

فعالیت
 با استفاده از منابع در دسترس مدل های مختلف ماشین فرز را جستجو کرده به همراه عکس جدول زیر را تحقیقی

کامل کنید.

تصویر در صورت امکانمدلنام کشور سازندهنام شرکت سازندهردیف

1
 ZAVOD

MUSSON,OAO6روسیه N80 SH

2

3

4

شکل7

انواع دستگاه فرز
دستگاه فرز افقی: مهم ترین مشخصه این نوع دستگاه افقی بودن محور ابزار گیر این دستگاه است و به این
ترتیب قادر به ماشین کاری قطعات مختلفی هستند که در زیر چند نمونه از آنها را مشاهده می کنید)شکل7 (.

7

تولید به روش فرزکاری و سنگ زنی

شکل8

شکل 9

برای تنظیم عده دوران تیغه فرز و در نتیجه تأمین سرعت برش مناسب، دستگاه دارای جعبه دنده اصلی است که
حرکت خود را از یک الکتروموتور دریافت می کند. قسمت های مختلف ماشین فرز افقی در شکل دیده می شود.
)شکل 8 و 9 (. مکانیزم حرکت طولی، عرضی و عمودی میز به وسیله پیچ و مهره و همچنین به صورت خودکار

امکان پذیر است.

پایه

بدنه

کشاب

یاتاقان گیر

محور فرزگیر

تیغه فرز

گیره

میز

دسته حرکت عرضی

دسته حرکت طولی

دسته حرکت عمودی

8

شکل10

شکل11

قسمت های مختلف آن شبیه ماشین فرز افقی است. محور فرزگیر در داخل قسمتی به نام کلگی دستگاه سوار
می شود که البته در بعضی از انواع آن و در صورت نیاز می تواند تحت زاویه قرار داده شود و در برخی دستگاه ها
می توان با تعویض بعضی قسمت ها، آن را به نوع افقی تبدیل کرد. باید در نظر داشت که امتداد محورفرزگیر باید
همواره بر سطح تراش عمود باشد. به کمک این ماشین می توان کارهایی مثل پیشانی تراشی، شیارتراشی، سطوح

زاویه دار و... را انجام داد)شکل11 (.

 ـ ماشین فرز عمودی: با توجه به این که محور ابزارگیر این دستگاه ها به صورت عمودی است به دستگاه های
فرز عمودی معروف هستند. به این ترتیب این نوع دستگاه قادر به ماشین کاری قطعات مختلفی هستند که در

زیر چند نمونه از آنها را مشاهده می کنید)شکل10 (.

بدنه

کلگی

محور

تیغه فرز

دسته حرکت عرضی

دسته حرکت عمودی

گیره

پایه

9

تولید به روش فرزکاری و سنگ زنی

دارای محور این دستگاه ها اونیورسال: ماشین فرز
کارعمودی و افقی بوده و ساختمان آن شبیه به ماشین
فرز افقی است و معمولاً میز این دستگاه ها حدود 40
درجه به چپ و راست قابل انحراف می باشد. در این نوع
دستگاه حرکت میله هادی میز از طریق چرخ دنده های
تعویضی به دستگاه تقسیم منتقل شده و حرکت دورانی
قطعه کار را به طور هم زمان امکان پذیر می سازد. بدین
چرخ دنده، شیارها، معمولی، علاوه بر کارهای ترتیب
دنده های همچنین و مارپیچ برقوهای و تیغه فرزها
فرز است. ماشین قابل ساخت آنها به کمک حلزونی
دستگاه)این است اونیورسال فرز نوع از FP4M
دارای میز اونیورسال و قابل انحراف بوده که می تواند

جایگزین میز معمولی گردد()شکل12 (.
شکل 12

با توجه به اینکه مبنای آموزش، دستگاه فرز مدل FP4M ساخت تبریز می باشد، در زیر به توضیح در مورد بعضی
از قسمت های آن می پردازیم)شکل13 (:

شکل 13

الکتروموتور
حرکت اصلی

الکتروموتور
پیشروی

طبلک تنظیم سرعت پیشروی

تنظیم دور محور اصلی ابزار

کله گی

محور اصلی

حرکت قائم کله گی

طوقه مدرج انحراف کله گی

میز

اهرم اتومات حرکت میز
کلید قطع اضطراری

سینی دستگاه

بدنه
)Z(دسته حرکت قائم میز

تابلوی کنترل

تابلوی برق دستگاه

)Y(دسته حرکت عرضی کله گی

)X(دسته حرکت طولی میز

اهرم اتومات حرکت عرضی
)Y(کله گی

پایه

پمپ سیستم خنک کاری

10

اجزای ماشین فرز
ریخته گری روش وبه چدن جنس از معمولاً دستگاه: بدنه ـ 1

تهیه می شود و قسمت های مختلف ماشین روی آن سوار می شود.
 ـجعبه دنده: این ماشین دارای دو جعبه دنده مجزا، به شرح زیر 2

می باشد:
با با 18 دور مختلف جعبه دنده مخصوص دوران محور اصلی الف(
ترمز مغناطیسی، برای تنظیم دور ابتدا فلکه میانی را به سمت عقب
کشیده و سپس طبلک تنظیم دور را بچرخانید تا در قسمت بالا قرار
بگیرد. سپس حلقه میانی را رها کنید. علامت فلش دور تنظیمی را

نشان می دهد.
ب(جعبه دنده مخصوص سرعت پیشروی طولی، عرضی، ارتفاع

به همراه حرکت خرگوشی)سریع(.
برای تنظیم سرعت پیشروی، حلقه را به طرف عقب بکشید و سپس
بالا قسمت در نظر مورد عدد تا بچرخانید را تنظیم کننده طبلک
تنظیمی است پیشروی مقدار شاخص، روبه روی عدد بگیرد. قرار

)شکل14 و 15 (.

نکته
دور تند و کند دستگاه با حالت I و II مشخص شده است.

هشدار
هنگامی که دستگاه روشن است هیچگاه اقدام به تنظیم دور و پیشروی دستگاه نکنید.

شکل 15

شکل 14

شکل 16

 ـ میز: میز دستگاه دارای جابه جایی طولی، 3
عمودی است و جابه جایی عرضی توسط کشابی
ابزار بالای دستگاه است، محور که در قسمت
را جابه جا می کند. حرکت های طولی، عرضی و
عمودی به صورت دستی و حرکت خودکار در دو
جهت X و Z امکان پذیر است. در ضمن علاوه
دارای نیز ابزار محور میز، عمودی حرکت بر
کوتاه می باشد فاصله های در عمودی حرکت
ستونی دریل مانند را سوراخ کاری امکان که

به صورت دستی تأمین می کند)شکل16 (.

کلید قطع اضطراری)Y(دسته حرکت عرضی

اهرم اتومات
حرکت عرضی

اهرم اتومات حرکت
)X(و طولی)Z(قائم

دسته حرکت
طولی میز

دسته حرکت
)Z(قائم میز

اهرم های قفل حرکت میز

روغن نما

11

تولید به روش فرزکاری و سنگ زنی

هشدار
برای نصب گیره و لوازم الحاقی سنگین بر روی میز از جرثقیل کارگاهی کمک بگیرید.

 این ماشین فرز دارای تجهیزات جانبی از قبیل دستگاه تقسیم، میز گردان، میز ساده، میز اونیورسال، کلگی
)قابل دوران حول محور افق(به صورت اونیورسال، درن های کوتاه و بلند، چرخ دنده های تعویضی، در بعضی موارد

خط کش دیجیتال X , y, z)نمایش وضعیت رقمی(و... است.
500  mm محدودة حرکت طولی میز

400 mm)محدودة حرکت قائم میز)ارتفاع
400mm محدودة حرکت عرضی ابزارگیر

90 mm محدودة حرکت ارتفاعی محور داخلی کلگی

محل قرارگیری
محور ابزارگیر

پیچ های تنظیم
انحراف کلگی آن روی عمودی فرزگیر محور ـ کلگی دستگاه: 4

افقی دوران حول محور قابلیت کلگی بسته می شود.
فراهم را فرزکاری سطوح شیب دار امکان دارد که را

می سازد.
به عمودی حرکت دسته توسط فرزگیر محور ضمناً

اندازه 90 میلی متر جابه جا می شود.

 ـ سیستم روانکاری 5
الف(به صورت مرکزی و اتومات قابل تنظیم است که طی سیستم های
کنترلی از تابلو برق جهت کلگی صورت می پذیرد و تغذیه روغن آن از

گیربکس اصلی می باشد.
ب(به صورت دستی مرکزی: توسط تلمبه دستی برای ریل های طولی و
ارتفاع صورت می گیرد، روغن آن توسط مخزنی که در کنار دستگاه نصب

شده تغذیه می شود.
در مورد سرویس و روغن کاری دستگاه به نکات ذیل توجه نمایید:

زمان مدت در ماشین کاری نمایید. روغن کاری پیوسته را ماشین
طولانی، تعمیر و سرویس بیشتری لازم دارد.

 فقط از روغن های مناسب استفاده کنید)با توجه به توصیه کارخانه(
 در صورت تعویض روغن، لوله ها و محفظه های روغن را تمیز نمایید.

 همواره از پارچه های بدون پرُز استفاده نمایید)شکل18 (.

شکل17

شکل18

نکته
جهت اطمینان از مقدار روغن سیستم روانکاری، شاخص چشمی روغن در حالت خاموشی دستگاه به اندازه

نصف پر باشد.

12

سیستم خنک کاری: سیستم ـ 6
خنک کاری که مخزن آن در کف و پایه
توسط و است شده پیش بینی دستگاه
براده برداری محل به شیلنگ و پمپ
انتقال می یابد و با شیر تنظیم می توان

مقدار مصرف آن را کنترل نمود.
 ـ تابلو کنترل: توسط این تابلو می توان 7
حرکت های برشی، اتومات کند و سریع،
ترمز مغناطیسی، سیستم خنک کاری را
کنترل نمود این تابلو مجهز به نمایشگر

شدت جریان مصرفی است)شکل19 (.

شکل19

کلید پمپ آب
صابون

کلید حرکت
سریع)خرگوشی(

حرکت پیشروی کند
و تند

کلید دور کند
و تند

کلید
استاپ

کلید استاپ
پیشروی

کلید استاپ
اضطراری

کلید ترمز
محور

نمایشگر شدت
جریان

 مایع خنک کاری توسط کلید قابل کنترل است.
 با استفاده از کلید در دو حالت کند)|(و تند)||(می توان دورهای مختلف را برای محور کار تنظیم نمود.

 کلید ترمز محورکه باعث نگه داشتن محور فرزگیر در هنگام خاموش کردن دستگاه می شود. در صورتی که کلید
در وضعیت خاموش باشد، دستگاه روشن نمی گردد.

 برای انتقال سریع در زمان حرکت بدون بار از کلید حرکت سریع)خرگوشی(استفاده می شود.
 حرکت پیشروی به کمک کلیدهای تعبیه شده به صورت کند و تند میسر می باشد، و به کمک کلید استپ

پیشروی می توان پیشروی دستگاه را به طور موقت قطع کرد.

هشدار
هیچ گاه در حین براده برداری از کلید حرکت سریع پیشروی استفاده نشود.

شکل20

کلید برق اصلی

کلیدهای پشت تابلو برق دستگاه:
شده نصب کنترل تابلو روی که اضطراری قطع کلید
و حرکت دستگاه را خاموش می کند برق دستگاه است،
متوقف می شود و تا زمانی که وصل نشود دستگاه راه اندازی
اضطراری کلید یک نیز دستگاه بدنه روی شد. نخواهد

دیگر تعبیه شده است)شکل20 (.
 تابلو برق: وظیفه تقسیم برق به قسمت های مختلف را

به عهده دارد
وصل یا و قطع را دستگاه کل برق اصلی: برق کلید

می کند.
دوران: جهت تغییر برای راست گرد و چپ گرد کلید

محور دستگاه مورد استفاده قرار می گیرد.

پریز

کلید چپ گرد ـ
راست گرد

13

تولید به روش فرزکاری و سنگ زنی

شکل21

نکته
همواره به خاطر داشته باشیم که کابل اتصال زمین)ارت(سالم باشد.

ارزشیابی:
 نام قسمت های شماره گذاری شده را بنویسید؟

کاربردنامشماره
تأمین نیروی لازم جهت حرکت محور اصلی دستگاهالکتروموتور1
2
3
4
5
6
7
8
9

10

10
9
8

7
1

2

3

4

5

6

14

فعالیت
 با استفاده از منابع مختلف در دسترس در مورد انواع دستگاه های فرز تحقیق کرده و در کلاس ارائه نمایید. تحقیقی

فعالیت
راه اندازی دستگاهکارگاهی

وسایل مورد نیاز:
 دستگاه فرز

نکات ایمنی
 قبل از روشن کردن دستگاه از درگیر نبودن ابزار با قطعه کار و گیره مطمئن شوید.

 ابزار و وسایل اضافی را از روی میز دستگاه دور کنید.
 در صورتی که قطعه کار روی دستگاه بسته شده است از محکم بودن آن اطمینان حاصل کنید.

 در صورتی که محور افقی بلند روی دستگاه نصب گردیده است، هیچ گاه آن را بدون نصب یاتاقان جلوی
دستگاه راه اندازی نکنید.

توجه
درصورتی که دستگاه دارای نشتی روغن است مسئول کارگاه را مطلع نمایید.

مراحل انجام کار:
 بعد از پوشیدن لباس کار و کفش ایمنی مراحل زیر را تحت نظر

هنرآموز انجام دهید.
پیشروی و اصلی جعبه دنده های نما()روغن چشمی روغن 1
دستگاه را کنترل نمایید.)سطح روغن چشمی باید تا شاخص تعیین

شده باشد.(
2 سیستم روغن کاری مرکزی)روغن کاری ریل ها(را بررسی کنید
که از شاخص مینیمم کمتر نباشد.)توجه روغن این مخزن مصرفی

است هر چند روز یک بار بایستی پر شود.(
3 قبل از شروع به کار، جهت روغن کاری دستگاه اهرم پمپ دستی

را چند بار حرکت دهید.
4 اهرم حرکت خودکار دستگاه را در وضعیت خلاص قرار دهید.

5 پس از حصول اطمینان از عدم برخورد تیغه فرز با قطعه کار و یا
گیره، کلید برق اصلی را وصل و دستگاه را روشن کنید.

شکل22

15

تولید به روش فرزکاری و سنگ زنی

طبقه بندی تیغه فرزها:
تیغه فرزها از نظر شکل و لبه های برنده با هم متفاوت هستند. تعداد دندانه و زوایای تیغه فرزها به جنس قطعه کار

و قطر آنها بستگی دارد که از این نظر تیغه فرزهای غلتکی در سه گروه معرفی شده اند)جدول1 (.

شکل23

جدول 1

پرسش
در صورتی که قسمتی از دستگاه آسیب ببیند چه اقدامی انجام می دهید؟

الف (به هنرآموز اطلاع می دهم.
ب (بدون اطلاع هنرآموز به کار ادامه می دهم.

ج (دستگاه را خاموش کرده و سعی در برطرف کردن عیب دستگاه می کنم.

تیغه فرزها
برای براده برداری در ماشین های فرز از تیغه فرز استفاده می شود. این ابزارها دارای تعدادی لبه های برنده هستند
که با حرکت دورانی عمل براده برداری از روی قطعه کار را انجام می دهند. فرم اصلی هر لبه برنده را یک گوه

تشکیل داده که زوایای اصلی را می توان روی آنها تشخیص داد.

تیپشکل مقطع تیغه فرز غلتکیتعداد دندانهزاویه آزاد)α(کاربرد

 ـ 8˚8فلزات نرم مثل آلومینیوم و مس 4γ

β
α

W

فولاد ساختمانی، چدن و فلزات
6γ ـ 10˚7غیر آهنی

β
α

N

 ـ 16˚4فولادهای سخت 10γ

β
α

H

16

نکته
با توجه به جدول، تیپ تیغه فرز ها با تعداد دندانة بیشتر)دنده ریزتر(برای فلزات سخت تر به کار می روند.

نکته
 قبل از شروع به کار با تیغه فرز انگشتی و یا غلتکی حتماً به جهت گردش محور دقت کنید.

انواع تیغه فرزها ازنظر جهت پیچش)شکل24 (

تیغه فرز چپ گرد

گردش محور در جهت عقربه ساعتگردش محور در جهت خلاف عقربه ساعت

تیغه فرز راست گرد

شکل24

جنس و شکل تیغه فرز ها: جنس تیغه فرز ها متناسب با جنس قطعه کار انتخاب می شود که در زیر به بعضی
از ویژگی های آنها اشاره شده است:)جدول2 و 3 (

خصوصیات و کاربرد آنهاجنس تیغه فرز هاردیف

در مصارف محدود و تا دمای 300 درجه سانتی گراد از آنها استفاده می شود. فولاد ابزار سازی1

متداول ترین نوع تیغه فرزها هستند و تا 600 درجه سانتی گراد مقاومت خود را فولاد ابزار آلیاژی2
حفظ می کنند. آنها را با علامت SS و HSS نشان می دهند.

کاربیدهای سمانته شده 3
)فلزات سخت(

درجه 900 تا را خود قابلیت و دارند را براده برداری برای شرایط بهترین
سانتی گراد حفظ می نمایند و در تولید تیغه فرز های تیغچه دار استفاده می شوند.

سرامیک ها4
مقاومت سرامیک ها در مقابل سایش و حرارت بسیار زیاد است و تا 1200 درجه
سانتی گراد سختی خود را حفظ می نمایند و برای براده برداری فولاد های سخت

مناسب هستند.

جدول 2

برای شناسایی بهتر جهت مارپیچ باید بدانیم که تیغه راست گرد علامت » ر« فارسی را تداعی می کند.

17

تولید به روش فرزکاری و سنگ زنی

نکته
در پرداخت کاری از تیغچه های)اینسرت(با تعداد و لبه کمتر)مثلث، لوزی(در خشن کاری که نیاز به استحکام

بیشتر است از اینسرت های با لبه بیشتر یا مقاطع گرد استفاده می شود.

شکل نام تیغه فرز ف
ردی شکل نام تیغه فرز ف
ردی

انگشتی 4 غلتکی

غلتکی 1

تیغچه دار 5 غلتکی پیشانی

تی شکل 6

شیارتراش

پولکی 2

برش

فرم تراش 7 جناقی

زاویه تراش 3

مدولی 8 دم چلچله

جدول3 ـ انواع تیغه فرز با توجه به شکل و سطح تیغه ها

18

تیغه فرزهای غلتکی: این تیغه فرزها لبه برنده محیطی به صورت مستقیم یا مارپیچ دارند و برای فرزکاری سطوح
تخت مورد استفاده قرار می گیرند. تیغه فرزهای با شیار مارپیچ در مقایسه با تیغه های با شیار مستقیم آرام تر کار
می کنند ولی عیب آنها در ایجاد نیروی محوری است لذا در هنگام سوار کردن روی میله فرزگیر دستگاه، بایستی
آن را به نحوی قرار داد که امتداد نیروی محوری در جهت بدنه دستگاه فرز باشد، در غیر این صورت ممکن است

یاتاقان فرزگیر از محور خارج شده، ایجاد صدمه کند)شکل 25 و 26 (.

تصویر کاربردی شکل نوع

غلتکی
محیطی

شکل 25

توجه به جهت گردش تیغه فرز در هنگام نصب کوپل کردن تیغه فرزهای غلتکی
شکل26

 تیغه فرزهای غلتکی پیشانی: این تیغه فرزها علاوه بر لبه های برنده محیطی، در پیشانی آنها نیز لبه برنده
ایجادشده و برای فرزکاری سطوح تخت و پله دار مناسب هستند. فرزکاری سطوح مستوی با این تیغه فرزها سطح

صاف تری را نسبت به تیغه فرزهای غلتکی ایجاد می کند)شکل 27 (.

19

تولید به روش فرزکاری و سنگ زنی

تصویر کاربردی شکل نوع

غلتکی
پیشانی

شکل 27

شکل28

α

β
γ

زوایای تیغه فرزها
تراشکاری رنده های مانند فرز ها تیغه برنده لبه
دارای زوایایی است که مقدار آنها با توجه به نوع و
جنس تیغه فرز و جنس قطعه کار و همچنین روش

براده برداری متفاوت است)شکل 28 (.
 ـ زاویه آزاد: زاویه بین سطح آزاد تیغه فرز و α
سطح مماس بر سطح قطعه کار را گویند که مقدار

آن معمولاً بین 4 تا 14 درجه است.
 ـ زاویه گوه: زاویه بین سطح آزاد و سطح براده β
را گویند و معمولاً بین °55 تا °80 انتخاب می شود.
هرچه جنس قطعه سخت تر باشد مقدار زاویه گوه
بیشتر و برای قطعات نرم تر زاویه گوه کمتر انتخاب

می شود.
 ـ زاویه براده: زاویه بین سطح براده و سطح قائم γ

را گویند و مقدار تقریبی آن بین °5 تا °30 است.
 ـ زاویه برش: به مجموع زوایای آزاد و زاویه گوه  σ

گویند.
دارای است ممکن فرز تیغه مارپیچ: زاویه ـ λ
لبه یا و)موازی محورفرز(برنده مستقیم لبه های
برنده مارپیچ باشد. مقدار این زاویه به گام مارپیچ
در اجسام سخت برای آن مقدار و داشته بستگی
حدود °10 تا °35 درجه و برای اجسام نرم مقدار

شکل29آن در حدود °25 تا °45 است)شکل 29 (.

تیغه فرز دارای لبه های برنده مارپیچ تیغه فرز دارای لبه برنده مستقیم

همراه کتاب در فرز تیغه زوایای به مربوط جداول
هنرجو آمده است.

20

فعالیت
1 نام تیغه فرز های جدول را بنویسید. کلاسي

2 در مورد اعداد حک شده روی تیغه فرز ها تحقیق کرده و در کلاس ارائه نمایید.

 ـ تیغه فرز........................ 1
 ـ تیغه فرز......................... 2
 ـ تیغه فرز......................... 3
 ـ تیغه فرز......................... 4

 ـ تیغه فرز......................... 5
 ـ تیغه فرز......................... 6
 ـ تیغه فرز......................... 7
 ـ تیغه فرز......................... 8

15

6

7

8

2

3

4

21

تولید به روش فرزکاری و سنگ زنی

شکل 30

شکل 31

شکل 32

 فرزگیر) کُلت(: تیغه فرز های پیشانی تراش، انگشتی
و هر نوع دیگری که دارای دنباله استوانه ای هستند را
در کُلت می بندند. کُلت درون سوراخ مخروطی گلویی
دستگاه جا زده شده و به وسیله یک پیچ بلند از پشت

دستگاه محکم بسته می شود)شکل 32 (.

 میله فرزگیر یک طرفه)کوتاه(: میله فرزگیر یک
بر روی برای بستن تیغه فرز سوراخ دار طرفه معمولاً
محور ماشین های فرز عمودی و افقی به کار می رود.
این میله فرزگیرها دارای خار طولی یا عرضی)پیشانی(
مورد فرز، تیغه خار جای نوع برحسب که می باشند

استفاده قرار می گیرد)شکل 31(.

وسایل بستن تیغه فرز
برای بستن محکم، مطمئن و بدون لنگی تیغه فرز، از انواع میله فرزگیر و کُلت استفاده می شود. دنباله میله
فرزگیر ها را به منظور سوار کردن درسوراخ مخروطی محور اصلی دستگاه فرز، به فرم مخروطی می سازند. دنباله

مخروطی میله فرزگیرها در دو نوع با نسبت مخروطی زیاد و با نسبت مخروطی کم ساخته می شوند.
میله فرزگیرها را به طور کلی به دو نوع دوطرفه)بلند(و یک طرفه)کوتاه(تقسیم می کنند.

 میله فرزگیرهای دو طرفه)بلند(: برای بستن تیغه فرزهای سوراخ دار مثل)غلتکی، پولکی، اره ای، مدولی
و...(روی ماشین فرز افقی به کار می رود. میله فرزگیر را با قطرهای مختلفی می سازند که در سیستم متریک
 ـ32 میلی متر می باشند. بر روی میله فرزگیر بوش هایی در نظر گرفته شده است ـ27 ـ22 معمولاً دارای قطر16
که توسط آن می توان تیغه فرز را در موقعیت مناسبی از میله فرزگیر تنظیم کرد. روی میله فرزگیر جای خاری

به منظور اتصال موقت تیغه فرز و میله فرزگیر تعبیه شده است.

22

فعالیت
نصب تیغه فرز پیشانی تراش کارگاهی

وسایل مورد نیاز:

1 دستگاه فرز عمودی
2 آچار مخصوص بستن فرزگیر

3 فرزگیر) کولت(
4 تیغه فرز پیشانی تراش

مراحل انجام کار:
پس از پوشیدن لباس کار، کفش ایمنی و دستکش)فقط برای بستن(وسایل مورد نیاز را تحویل بگیرید و
ضمن رعایت نکات ایمنی مراحل انجام کار را به ترتیب بعد از توضیحات هنرآموز و با نظارت او انجام دهید.

1 بررسی کنید دستگاه و ابزار ها سالم و تمیز باشند.)در صورت لزوم تمیز و تعویض نمایید(.
2 مطابق شکل 33 تیغه فرز را داخل فرزگیر قرار دهید.

شکل 33

تیغه فرز پیشانی تراشپیچ سفت کننده

خار

میل فرزگیر

نکته
برای بستن می توان، از دستگاه کمکی بستن تیغه فرز روی فرزگیر مطابق شکل 34 اقدام کرد.

شکل34

23

تولید به روش فرزکاری و سنگ زنی

2 دستگاه را خاموش کرده و روی دور کم تنظیم کنید.
3 فرزگیر را تمیز کرده و داخل گلویی دستگاه طوری قرار دهید که زبانه محور فرزگیر داخل شیار فرزگیر
قرار گرفته و آن را با آچار مخصوص سفت کنید.)باید در نظر داشته باشیم که گاهی فرزگیر از قبل بر روی

محور ماشین نصب شده است که در این صورت می توانیم فقط تیغه فرز را تعویض کنیم(
4 آچار را از روی محور فرزگیر بردارید.

نکته کلیدی
1 دقت شود خار روی فرزگیر، متناسب با شیار تیغه فرز باشد.

شکل35

24

شکل37

شکل36

زبانه محور فرزگیر

شیار فرزگیر

هشدار
هیچ گاه آچار روی دستگاه باقی نماند.

25

تولید به روش فرزکاری و سنگ زنی

هشدار
1 هیچ گاه بدون قراردادن یاتاقان اقدام به باز یا بستن مهره نکنید.

2 استفاده از آچار فرانسه و چکش برای باز و بسته کردن مهره ممنوع
است.

فعالیت
نصب تیغه فرز غلتکی روی میله فرزگیر بلندکارگاهی

وسایل مورد نیاز:
1 دستگاه فرز افقی

2 آچار بستن فرزگیر
3 فرزگیر بلند

4 تیغه فرز غلتکی

نکات ایمنی
 کلید برق اصلی دستگاه را در حالت خاموش قرار دهید.

 هنگام باز و بست پیچ ها از آچار مناسب استفاده شود.
 در هنگام جابه جایی و بستن تیغه فرز از پارچه استفاده شود.

 از ضربه زدن به محور و تیغه فرز خودداری کنید.

مراحل انجام کار:
از پوشیدن لباس کار، کفش ایمنی: وسایل مورد نیاز را تحویل پس
بگیرید و ضمن رعایت نکات ایمنی مراحل انجام کار را به ترتیب بعد

از توضیحات هنر آموز و با نظارت او انجام دهید.
 تیغه فرز غلتکی و آچار مناسب را تحویل بگیرید.

 ابتدا مهره سر میله فرزگیر بلند را شل کنید.
 پیچ یاتاقان متحرک را شل کرده و آن را به آرامی از دستگاه جدا

کنید)یاتاقان متحرک دارای وزن زیادی است(.
 جهت تنظیم فاصله تیغه فرز ابتدا چند بوش را روی میله قرار دهید
و سپس تیغه فرز را روی میله قرار داده، خار آن را جا بزنید)بهتر است

در صورت امکان تمام طول میله دارای خار باشد()شکل38 الف(.
 مهره سر میله را کمی محکم کنید)شکل38 ب(.

 تکیه گاه متحرک را در محل مناسب قرار داده و پیچ آن را محکم
کنید)شکل38 ج(..

 پیچ انتهای میله فرزگیر را محکم کنید.

شکل38ـ الف

شکل38ـ ب

شکل38ـ ج

26

ساعت اندازه گیری

پرسش
 به شکل با دقت نگاه کنید، ساعت نصب شده روی دستگاه فرز چه عملی را انجام می دهد؟

عمل می تواند هم که وسایل اندازه گیری از یکی
ساعت دهد انجام را کنترل کار هم و اندازه گیری
صفحه یک به اندازه گیری ساعت است. اندازه گیری
یا و اندازه می تواند که است مجهز عقربه دار مدرج
با عقربه وسیله به را کوچک اندازه های از انحراف

بزرگ نمایی نشان دهد)شکل39(.

شکل39

اندازه گیری مختلف با تفکیک پذیری و گستره و ساعت های اندازه گیری برحسب کاربرد در شکل های متنوع
ساخته می شوند)شکل40(.

شکل 40

ساعت اندازه گیری دارای ویژگی هایی است که باعث استفاده زیاد آن در صنعت گردیده است از جمله:
 قابلیت بزرگنمایی 100:1 تا 1000:1 را داراست.

 نیروی دست و همچنین حرارت دست اندازه گیر در مقدار اندازه تأثیری ندارد.
 خطای چشمی کم بوده و خواندن اندازه راحت تر است.

 در برابر تغییرات اندازه حساس است.
محدودیت های ساعت اندازه گیری:

 دربرابر ضربه بسیار حساس و آسیب پذیر است.
 گستره اندازه گیری آن محدود است.

27

تولید به روش فرزکاری و سنگ زنی

اجزای ساعت اندازه گیری)شکل 41(:
به اندازه انتقال وظیفه لمس کننده 1 میله

چرخ دنده های داخلی را به عهده دارد.
2 نوک میله لمس کننده که به شکل عدسی،

کروی، مخروطی ساخته می شود. چرا؟
3 طوقه متحرک به صفحه ساعت متصل بوده
کار به کار ابتدای در ساعت تنظیم برای و

می رود.
طوقه روی که تولرانسی شاخک های 4
متحرک نصب شده و برای نشان دادن محدوده

تولرانس اندازه قطعه به کار می رود.
دادن نشان برای که بزرگ مدرج صفحه 5
با عقربه اندازه های کوچک)اعشاری(است و

بزرگ کار می کند.
اندازه های دادن نشان برای بزرگ عقربه 6
کوچک)اعشاری(به کار می رود که با صفحه

بزرگ کار می کند.
7 پیچ و زبانه قفل کننده طوقه متحرک که
پس از تنظیم ساعت، پیچ آن محکم می شود.

شکل41

8 صفحه مدرج کوچک)دورشمار(که اندازه های بزرگ را نشان می دهد. این صفحه ثابت است.
9 عقربه کوچک که همراه با صفحه کوچک ساعت از آن استفاده می شود)دور شمار(.

تفکیک پذیری و گستره اندازه گیری ساعت های اندازه گیری:
مورد در که است گستره اندازه گیری و تفکیک پذیری وسیله اندازه گیری، هر مهم و عمده مشخصات از

ساعت اندازه گیری به یکدیگر بستگی دارند.

توجه
با گستره بر عکس ساعت و می باشد بالا تفکیک پذیری دارای پایین اندازه گیری با گستره ساعت معمولاً

اندازه گیری بالا دارای تفکیک پذیری پایین می باشد.

نوع یک به فقط اینجا در که می شوند ساخته اینچی سیستم و متریک سیستم در ساعت های اندازه گیری
ساعت اندازه گیری میلی متری پرداخته می شود:

نشانه های شاخص
تولرانس

طوقة
متحرک

صفحة
مدرج
متحرک

صفحة
مدرج
ثابت

عقربة
بزرگ

عقربة
دورشمار

کلاهک محافظ انتهای
میلة لمس کننده

پیچ تثبیت طوقة
متحرک

راهنمای میلة
لمس کننده

میلة لمس کننده

نوک لمس کننده

28

با تفکیک پذیری اندازه گیری میلی متری ساعت
0/01 میلی متر وگستره اندازه گیری 10 میلی متر:
صفحه بزرگ ساعت 100 قسمتی است، به ازای یک
بزرگ عقربه لمس کننده میله جابه جایی میلی متر
یک دور کامل می چرخد بنابراین هر قسمت آن 01/ 0
بزرگ عقربه کامل دور هر بنابراین میلی متراست.

ساعت، معادل 1mm=100×0/01 است.
صفحه کوچک 10 قسمت است وبه ازای هر دور کامل
صفحه روی واحد یک کوچک عقربه بزرگ، عقربه
کوچک جابه جا می شود، پس هرواحد صفحه کوچک
اندازه گیری ساعت معادل 1 میلی متر است و گستره

mm 10=10×1 است)شکل 42 (.
شکل42

شکل 43

مثال: در ساعت اندازه گیری نشان داده شده اگر عقربه بزرگ روی
فاصله 47 از صفحه بزرگ قرار داشته باشد و عقربه کوچک دور شمار
اندازه چند میلی متراست؟ باشد، مقدار از عدد 5 هم کمی جلوتر

)شکل43 (.

 mm 5= صفحه کوچک
 ← اندازه برابر است با 5/47 میلی متر

{ mm 0/47=0/01×47= صفحه بزرگ

پرسش
1 در ساعت اندازه گیری اگر عقربه بزرگ روی فاصله 83 از صفحه بزرگ قرار داشته باشد و عقربه کوچک

دور شمار هم کمی جلوتر از عدد 2 باشد، مقدار اندازه چند میلی متر است؟
2 در ساعت اندازه گیری با تفکیک پذیری 0/01 و گستره اندازه گیری 10 میلی متر، اگر میله لمس کننده

7/33 میلی متر جابه جا شده باشد وضعیت عقربه های بزرگ و کوچک چگونه است.

29

تولید به روش فرزکاری و سنگ زنی

فعالیت
جدول زیر را کامل کنید. کلاسی

ساعت)mm 10ـ 0/01 (

عقربه دورشمارعقربه بزرگاندازه نشان داده شده

7/67 mm…………7

…………243

8/37 mm…………………

ساعت اندازه گیری به تنهایی قابل استفاده نیست و باید آن را روی نگهدارنده مناسبی)پایه(سوار کرد. پایه های
ساعت در انواع مختلفی عرضه می شوند که در زیر به شرح یک نمونه از آنها می پردازیم:

نگهدارنده میله ای با پایه آهن ربایی: این پایه دارای محل استقرار آهن ربایی است که به راحتی می توان آن
را روی سطوح راهنمای دستگاه و یا هر محل دیگری، نصب کرد)شکل 44 (.

شکل44

پایه مغناطیسی

نگهدارنده ساعت

پیچ تنظیم ظریف موقعیت

بست اتصال میله

ساعت

میله ها

پیچ تثبیت
طوقه متحرک

نشانه های
شاخص
تولرانس

کلید قطع و وصل مغناطیس

پیچ تنظیم
ظریف موقعیت

30

کاربردهای ساعت اندازه گیری در صنعت:
اندازه گیری: اندازه گیری طولی قطعات با دقت 0/1 تا 0/01 میلی متر و گستره اندازه گیری بین 1 تا 100

میلی متر امکان پذیر است.
کنترل: یکی از کاربردهای خاص ساعت های اندازه گیری کنترل تولرانس های ابعادی و بعضی از تولرانس های
هندسی قطعات صنعتی است. بعضی از ساعت های کنترلی روی پایه های مختلف در شکل زیر نشان داده شده

است)شکل45(.

شکل45

ساعت مجهز به صفحه صافیساعت با پایه شیار دار

ساعت با نگهدارنده مفصلی و پایه چدنیساعت با نگهدارنده میله و پایه چدنی

31

تولید به روش فرزکاری و سنگ زنی

بعضی از کاربردهای ساعت اندازه گیری

ف
فشکلشرحردی
شرحردیفردی

1

کنترل تختی)پستی و
بلندی(سطح با ساعت

اندازه گیر مجهز به
صفحه صافی

کنترل گردی داخلی استوانه 1
توسط ساعت با پایه شیار دار

کنترل تختی پیشانی 2
توسط ساعت با پایه

شیار دار
2

تعیین زاویه مخروط، با
حرکت ساعت روی مخروطی
که بین دو مرغک بسته شده

کنترل گردی میله بسته 3
شده بین دومرغک توسط

ساعت
3

کنترل لنگی با ساعت
اندازه گیری روی قطعه بسته

شده بین دو مرغک

کنترل گردی میله توسط 4
ساعت با کمک قطعه

جناقی
4

کنترل تختی پیشانی طوقه با
ساعت اندازه گیری مجهز به

صفحه صافی

تحقیق
با جستجو در اینترنت و منابع دیگر در مورد انواع ساعت و کاربردهای آن تحقیق و به هنرآموز خود گزارش

کنید.

32

فعالیت عملی
کنترل صحت ساعت اندازه گیری

وسایل موردنیاز:
1 ساعت)10mmـ 0/01 (میلی متر

2 پایه میله ای
3 صفحه صافی
4 بلوک سنجه

نکات ایمنی
 ساعت های اندازه گیری در مقابل ضربه حساس هستند از افتادن و ضربه خوردن آنها جلوگیری کنید.

 هنگام تحویل ساعت از سالم بودن ساعت و پایه مغناطیس اطمینان حاصل کنید.
 قبل از نصب، محل قرارگیری پایه ساعت را با پارچه تمیز کنید.

 چنانچه ساعت روی پایه نگهداری می شود، دقت شود که نوک میله لمس کننده رو به پایین و موازی میله
نگه دارنده باشد.

 اگر ساعت بدون پایه است حتماً پس از اتمام کار در جعبه مخصوص نگهداری شود.
 از دست کاری و تعمیر ساعت توسط افراد غیر مسئول خودداری گردد.

 پیچ های اتصال و تثبیت را به اندازه مناسب سفت کنید.

مراحل انجام کار:
1 ساعت اندازه گیری را روی نگه دارنده مناسب سوار کنید
و مجموعه را روی صفحه صافی قرار دهید و کلید مغناطیس

را فعال کنید.
صافی صفحة بر عمود را به طور لمس کننده میلة سر 2
مماس کرده و عقربه بزرگ را به اندازه حدود یک چهارم دور

تحت فشردگی قرار دهید)شکل 46(.
عقربه زیر را ساعت صفر متحرک، طوقه از استفاده با 3

بزرگ تنظیم کنید.
4 بلوک سنجه را زیر میله لمس کننده قرار دهید و اندازه

نشان داده شده را بخوانید.)شکل 47(.
نکته: با توجه به شرایط کنترل لازم است ساعت اندازه گیری

حدود یک چهارم گستره اندازه گیری اش فشرده شود.
5 موقعیت عقربه کوچک را یادداشت کنید.

بلوک روی عدد باید عقربه توسط نشان داده شده 6 عدد
سنجه باشد.

7 میزان خطای ساعت را تعیین کنید.

شکل46

شکل47

33

تولید به روش فرزکاری و سنگ زنی

نکته
نکات مهم در ارتباط با ساعت اندازه گیری

 با توجه به ابعاد قطعه کار از نگهدارنده مناسب استفاده شود. از سالم بودن مکانیزم آهن ربای پایه نگهدارنده
و بست ها اطمینان حاصل شود.

 با توجه به اینکه ساعت های اندازه گیری با تفکیک پذیری زیاد، دارای گستره اندازه گیری کم هستند و فاقد
دورشمارند، لذا باید در خواندن آن دقت نمود تا در تعداد دور اشتباهی رخ ندهد.

 مقادیر صحیح را از روی صفحه کوچک)دورشمار(و اندازه های اعشاری)کوچک(را از روی صفحه بزرگ
ساعت بخوانید.

 برای اندازه گیری و یا کنترل سطوح شیب دار، نوک میله لمس کننده در بالاترین نقطه سطح شیب دار تنظیم
و فشرده شود تاحرکت آن سیر نزولی داشته و از احتمال فشرده شدن زیاد آن در طول مسیر اندازه گیری یا

کنترل جلوگیری شود.

متعلقات دستگاه فرز
با توجه به کارهای متنوع دستگاه فرز از وسایل و متعلقاتی استفاده می شود که در ادامه به توضیح برخی از آنها

می پردازیم:
 ـ وسایل بستن قطعه کار:

قطعات کار باید به طور مطمئن و محکم بسته شوند، در غیر این صورت در حین کار قطعه لرزش می کند و تغییر
مکان پیدا می نماید و حتی ممکن است از جا کنده شود و خطرات غیرقابل پیش بینی را باعث گردد. قطعات روی
میز ممکن است به سه حالت موازی با سطح میز، عمود بر سطح میز و یا تحت زاویه نسبت به سطح میز قرار

گیرند. برای نگهداری قطعات از وسایل و تجهیزاتی استفاده می شود که عبارت اند از:
 انواع گیره

 بست ها)روبنده ها(
 صفحات گونیایی و زاویه دار

 وسایل مخصوص)فیکسچر(
گیره: گیره متداول ترین وسیله برای بستن قطعه کار است که به کمک پیچ و مهره روی میز دستگاه فرز بسته
می شود. دامنه کارگیری آنها معمولاً زیاد نیست)شکل48 (. با توجه به شرایط ممکن است که گیره طوری نصب

شود که فک های آن موازی میز و یا عمود بر میز باشد.
 گیره ساده)موازی(: سطح فک ها در این گیره موازی است.

شکل 48
گیره مدرج)پایه گردان(گیره ساده

34

فعالیت عملی
بستن گیره و ساعت کردن آن

وسایل و تجهیزات مورد نیاز
1 گیره

2 ساعت اندازه گیری و پایه
3 چکش لاستیکی

4 آچار مناسب
5 شمش سنگ خورده

6 گونیا

پایان

روند نمای انجام کار

نکات ایمنی
 برای حمل گیره حتماً از وسایل حمل مثل جرثقیل و یا میز چرخ دار استفاده کنید)شکل 49(.

 برای نصب از پیچ T شکل و آچار مناسب استفاده کنید.
 با توجه به ابعاد قطعه از گیره مناسب استفاده شود.

شروع

تحویل وسایل کنترل

وسایل شرایط لازم
را دارند

تمیز و تحویل وسایل

از درستی کار
اطمینان دارید

1ـ تمیز کردن میز و با پیچ
2ـ بستن گیره به میز با پیچ

3ـ ساعت کردن گیره

خیر

خیر

35

تولید به روش فرزکاری و سنگ زنی

شکل 49

مراحل انجام کار
1 سطوح میز و کف گیره را تمیز نمایید و سپس گیره را روی میز قرار دهید.

2 پیچ های گیره را درشیار میز قرار داده، آنها را کمی سفت کنید.

3 شاخص درجه بندی گیره را روی عدد صفر قرار داده و پیچ مربوط به آن را کمی محکم کنید)شکل50(.
4 پایه ساعت اندازه گیری را روی سطوح راهنما نصب کنید.

5 نوک میله لمس کننده را با لبه فک ثابت گیره طوری مماس کنید که کمی فشرده شود.

نکته
از گونیا نیز مطابق شکل می توان برای تنظیم مقدماتی

بهره برد.
البته باید خاطر نشان کرد که در گیره های با پایه دوّار
این اقدام کافی نیست و باید فلک ها با ساعت کنترل

گردد.

شکل50

36

با حرکت میز به طرفین میزان 6
انحراف ساعت را خوانده و در صورت
انحراف گیره، به اندازه نصف آن مقدار،
گیره را در جهت مخالف تنظیم کنید.
7 این عمل را تا آنجا تکرار کنید که
مقدار انحراف ساعت در حد تولرانس

مجاز شود)شکل51(.
8 پیچ های گیره را به آرامی محکم

نمایید.

9 در صورت نیاز از راهنمایی هنرآموز کمک بگیرید.

نکته
چنانچه فک های گیره صیقلی نباشد می توان از شمش سنگ زده مطابق شکل برای ساعت کردن گیره استفاده کرد.

نکته
هرگز برای سفت کردن پیچ ها از اهرم استفاده نکنید.

نکته
برای قطعات گرد باید از گیره بندی مناسب مطابق شکل استفاده نمایید.

شکل 51

شکل 52

37

تولید به روش فرزکاری و سنگ زنی

بست ها)روبنده ها(:
قطعاتی را که نمی توان به گیره بست آنها را به کمک روبنده روی میز دستگاه محکم می کنند. برای این منظور و
بر حسب مورد، از روبندهای متنوعی استفاده می شود. برای آن که سطح تماس روبنده با سطح کار موازی باشد
و اتصال مطمئنی را به وجود آورد لازم است که درطرف دیگر روبنده از زیرسری مناسبی استفاده گردد. این زیر

سری ها در فرم های منشوری، منشوری پله دار و قابل تنظیم ساخته می شوند)شکل53(.

شکل53

فعالیت عملی
بستن قطعه کار به وسیله روبنده

روند نمای انجام کار را ترسیم نمایید.
وسایل و تجهیزات مورد نیاز

1 روبنده ساده و روبنده قابل تنظیم
2 قطعه کار با ابعاد مناسب

3 چکش لاستیکی
4 آچار مناسب

نکات ایمنی
 پیچ و مهره روبنده تا حد امکان نزدیک به قطعه کار باشد.

 برای نصب از پیچ و آچار مناسب استفاده کنید.
 برای نصب از پیچ Tشکل استفاده شود.

 ارتفاع تکیه گاه با ضخامت قطعه کار برابر باشد.
 از سفت کردن بیش از حد پیچ ها خودداری شود.

شکل54

38

مراحل انجام کار
1 سطح میز وشیار های میز را تمیز کنید.
قرار میز روی و کرده تمیز را قطعه 2

دهید.
روی را مناسب پیچ با روبنده قطعات 3
قطعه طرف دو)ارتفاع دهید قرار قطعه
و باشد(یکی حتی الامکان زیرسری و کار
به کمک آچار محکم کنید. در کار با زمان
طولانی، به تناوب پیچ ها را آچارکِشی کنید.

برای زیرکاری از استفاده صورت در 4
جلوگیری از خمیدگی، زیرکاری را در لبه های

قطعه قرار دهید.
عدم از براده برداری به شروع از قبل 5
حاصل اطمینان ابزار، به پیچ ها برخورد

کنید.

توجه
گاهی اوقات از روبنده به عنوان تکیه گاه قطعه برای جلوگیری از حرکت قطعه نیز استفاده می شود)شکل 55(.

مانع نگهدارنده

غلط

درست

سرعت برشی، عده دوران و سرعت پیشروی
مقدمه:

از عوامل مؤثر در کیفیت سطح و زمان انجام کار و همچنین قیمت تمام شده قطعات تولیدی، انتخاب سرعت
نسبت موضوع این اهمیت به توجه با است شایسته لذا می باشد. مجاز پیشروی و سرعت دوران عده برش،
سازنده شرکت های سفارش و آن روی تأثیرگذار عوامل به توجه با و برش سرعت مقدار انتخاب صحیح به

ماشین های ابزار اقدام شود)شکل 57 (.
(m
min)

شکل57

شکل55

شکل56

39

تولید به روش فرزکاری و سنگ زنی

:)v(ـ سرعت برش
مسافتی که لبه برنده تیغه فرز روی قطعه کار در یک دقیقه طی می کند را سرعت برش می گویند.

متر فرزکاری برش در واحد سرعت انجام می شود. براده برداری با آن عمل برش سرعتی است که سرعت
(است. m

min بر دقیقه)
الف(محاسبه سرعت برش)v(: با توجه به شکل 57 نقطه واقع بر محیط تیغه فرز دریک دور حرکت به اندازه

محیط دایره پیرامون تیغه فرز حرکت می کند بنابراین:
d * π = مسافت پیموده شده یک نقطه در یک دور برابر با محیط دایره پیرامون تیغه فرز)شکل 57(

d * π *2 = مسافت پیموده شده همان نقطه در2 دور
d * π * n = مسافت پیموده شده همان نقطه در n دور

ν = d * π * n
) m
min ν= سرعت متر بر دقیقه)

 mm قطر تیغه فرز = d
RPM تعداد دور تیغه فرز = n

واحد تبدیل در بیان می شود میلی متر به تیغه فرز قطر و است دقیقه بر متر برش واحد سرعت که آنجا از
 کافی است که قطر تیغه فرز را به عدد 1000 تقسیم کنیم و فرمول نهایی سرعت برش چنین به دست می آید:

d× ×nπν = 1000
ـ عوامل تأثیرگذار بر سرعت برش در فرزکاری

 جنس قطعه کار: یکی از عواملی که در انتخاب سرعت برش تأثیر به سزایی دارد جنس قطعه کاراست. اصولاً
هرچه جنس قطعه کار سخت تر باشد سرعت برش کمتری انتخاب می شود.

انتخاب با معمولاً و دارد مستقیم ارتباط تیغه فرز جنس با برش سرعت انتخاب)ابزار(: تیغه فرز جنس
تیغه فرزهای با جنس سخت تر امکان انتخاب سرعت برش بیشتر وجود دارد.

 مایع خنک کننده: مایع خنک کننده گرمای ناشی از تماس ابزار و قطعه کار را کاهش می دهد و به فرایند بهتر
براده برداری و افزایش سرعت برش کمک می کند.

 سطح مقطع براده: درخشن تراشی سطح مقطع براده زیاد و سرعت برش کم و در پرداخت کاری سطح مقطع
براده کم و سرعت برش زیاد را می توان انتخاب کرد.

 توان ماشین: با ماشین دارای ساختمان قوی تر و توان بیشتر می توان با سرعت برشی بیشتر ماشین کاری کرد.
 دوام ابزار: فاصله زمانی تیز کردن تا کند شدن ابزار را دوام ابزار می گویند. انتخاب سرعت مناسب باعث افزایش
دوام ابزار می شود. در صورت کُند بودن تیغه فرز باید سرعت پیشروی از حد معمول کمتر انتخاب شود.)البته

کار با تیغه فرز کند توصیه نمی شود(.
ب(استفاده از جدول سرعت برش: کارخانه های تولید ماشین های ابزار، سرعت برش راباتوجه به عوامل مؤثر
بر سرعت برش و از طریق تحقیق و آزمایش و تجربه به صورت جدول هایی ارائه می نمایند که در محیط کار

استفاده می شود)جدول4ـ1(.

40

جدول 4ـ1ـ سرعت برش و سرعت پیشروی در فرزکاری

جنس قطعه کار
)استحکام کششی(

)σ N
m2 (

)
 mــــــــ
min

)سرعت برش
fzمقدارپیشروی میز به ازای یک دندانه تیغه فرز

mm بر حسب میلی متر

ss تیغه فرزهای تیغه فرزهای تیغچه دار
ss

تیغچه دار

تیغه
فرزهای
غلتکی

پیشانی
تراش

پولکی،
انگشتی
و فرم
فولاد با استحکام تراش سطوح

خشن
سطوح

صاف

سطوح
خیلی
صاف

سطوح
خشن

سطوح
صاف

سطوح
خیلی
صاف

سطوح
خشن

سطوح
صاف

600 تا
 Nــــــــ
 m2

16 25 32 150 180 200 0/2 0/15 0/07 0/4 0/08

 700 تا 600
 Nــــــــ
 m2

18 22 28 110 140 180 0/15 0/1 0/06 0/3 0/08

 800 تا 700
 Nــــــــ
 m2

13 20 25 100 120 160 0/1 0/1 0/06 0/3 0/08

1100 تا 800
 Nــــــــ
 m2

10 16 20 50 80 100 0/1 0/1 0/06 0/2 0/08

1100
 Nــــــــ
 m2

بیشتر از 10 12 14 50 70 90 0/1 0/1 0/06 0/15 0/08

چدن 15 13 20 25 50 63 80 0/25 0/15 0/07 0/5 0/1

چدن 25 10 16 20 40 50 63 0/2 0/15 0/07 0/4 0/1

آلیاژهای مس و روی 32 40 50 80 100 125 0/2 0/2 0/07 0/5 0/07

فلزات سبک 200 315 400 400 500 630 0/1 0/1 0/05 0/2 0/1

41

تولید به روش فرزکاری و سنگ زنی

تعیین عده دوران مناسب در فرزکاری

با انتخاب سرعت برش مجاز و داشتن قطر تیغه فرز مقدار عده دوران از رابطه زیر به دست می آید:
d× ×n ×n d×

π νν = ⇒ = π
1000

1000
دوران به دست آمده ممکن است روی دستگاه قابل تنظیم نباشد که در چنین مواردی از نزدیک ترین عدد دوران

موجود در جدول)ترجیحاً عدد کوچک تر(استفاده می شود.

مثال 1 : با تیغه فرز انگشتی به قطر d = 32mm قطعه ای از جنس چدن را فرزکاری خواهیم کرد. مطلوب است
عده دوران تنظیمی ماشین درصورتی که جنس تیغه فرز از نوع تیغچه دار و مقدار سرعت برش 40 متر بر دقیقه

)از جدول سرعت برش(باشد:
× ×n RPMd× × /

ν= = =π
1000 40 1000 39832 3 14

البته با توجه به دورهای قابل تنظیم، عده دوران 400 دور در هر دقیقه را تنظیم می کنیم.
با داشتن قطر تیغه فرز و سرعت برش عده دوران ابزار را می توان از نمودار هم انتخاب کرد.

نمودار تعیین عده دوران

42

فعالیت
دستگاه را بر روی عده دوران 160 دور در دقیقه تنظیم نمایید.کارگاهی

نکات ایمنی
 تنظیم دور ، فقط در حالت خاموشی دستگاه انجام شود.

دست با کمی را فرزگیر محور و کرده خودداری زیاد نیروی اعمال از دنده ها، درگیری عدم درصورت
بچرخانید.

مراحل انجام کار
1 پس از پوشیدن لباس کار و کفش ایمنی و تحویل
دستگاه، میز را به اندازه کافی از محور ابزارگیر دور کنید.

2 دستگاه را در حالت خاموشی قرار دهید.
3 با رعایت نکات ایمنی حلقه داخلی را به عقب کشیده،
سپس حلقه بزرگ را بچرخانید به طوری که عده دوران
مورد نظر در قسمت بالا قرار گیرد. سپس حلقه داخلی را
چرخانیده تا در محل خود قرار گیرد. شکل مقابل 1250
دور و یا 2500 دور را نمایش می دهد. برای تنظیم دور
سمت علامت تا چرخاند را داخلی حلقه باید 2000
راست روبه روی عده دوران مورد نظر قرار بگیرد.
4 فلش روی حلقه کوچک روبه روی هر کدام از دورها
قرار بگیرد، همان دور ایجاد می شود.

5 اگر از کلید استارت I استفاده شود دور های کم و اگر
از استارت II استفاده گردد دور زیاد ایجاد می شود.

هشدار
موقع تعویض دور مطمئن شوید که آچار روی محور فرز گیر نباشد.

حلقه داخلی تنظیم دور

حلقه بیرونی تنظیم دور

ـ سرعت پیشروی: مقدار مسافتی که
قطعه کار)بسته شده روی میز ماشین(
را طی می کند دقیقه یک زمان در
سرعت پیشروی گویند. مقدار پیشروی
از هم و محاسبه طریق از می توان را
جداول شرکت های سازنده ماشین ابزار

شکل59

شکل58

43

تولید به روش فرزکاری و سنگ زنی

فعالیت
1 برای فرزکاری قطعه ای ازتیغه فرز غلتکی با قطر 30 میلی متر استفاده می شود. در صورتی که سرعت برش کلاسی

15 متر بر دقیقه باشد، تعداد دوران قابل تنظیم چقدر است؟)دورهای موجود دستگاه عبارت اند از1000،
800 ، 600 ، 400، 300 ، 180، 120، 60 ، 30(در صورت امکان روی دستگاه موجود در کارگاه تنظیم

شود)با راهنمایی هنرآموز محترم و یا استادکار محترم(.
2 برای فرزکاری قطعه ای با عده دوران 200 دور در دقیقه اگر مقدار پیشروی 0/8 میلی متر در هر دور باشد

سرعت پیشروی چند میلی متر در دقیقه خواهد بود؟

استخراج نمود. باید توجه شود که عوامل مؤثر بر سرعت برش در سرعت پیشروی هم می تواند تأثیرگذار باشد
)شکل 59 (.

الف ـ محاسبه سرعت پیشروی
f z = مقدار پیشروی میز به ازای هر دندانه تیغه فرز

 VF= s * n

S = مقدار پیشروی به ازای یک دور تیغه فرز
VF= سرعت پیشروی میز برحسب میلی متر بر دقیقه

S = f z * z
z = تعداد دندانه تیغه فرز

n = عده دوران تیغه فرز در یک دقیقه
 VF= f z * z * n

مثال: سرعت پیشروی میز ماشین فرزی برای فرزکاری با انگشتی
 Fz =0/05mm به قطر 16 میلی متر که 4 دندانه دارد اگر مقدار

و تعداد دوران 125 دور در هر دقیقه باشد را محاسبه کنید.

VF = f z * z * n → VF= 0/05 * 4 * 125 = 25mmــــــــ
min

حرکات طولی و عرضی و باردهی می تواند به دو صورت دستی و
ماشینی)خودکار(تأمین گردد که در حالت دستی، با چرخش
فلکه حرکت میز تأمین می شود که البته باید به صورت پیوسته

و به آرامی انجام گیرد.

شکل60

44

فعالیت عملی
تنظیم عده دوران و سرعت پیشروی دستگاه فرز

وسایل و تجهیزات مورد نیاز:
1 دستگاه فرز

2 قلم وکاغذ برای ثبت نتایج

روند نمای انجام کار

نکات ایمنی
 تنظیم دور، فقط در حالت خاموشی دستگاه انجام گردد.

 درصورت عدم درگیری دنده ها، از اعمال نیروی زیاد خودداری کرده و از فلکه ای که در بالای الکتروموتور
قرار دارد استفاده کنید.

مراحل انجام کار
1 دستگاه فرز را تحویل بگیرید.

2 پس از کنترل دستگاه برق دستگاه را وصل کنید.
3 عده دوران های مختلف را با دقت در وضعیت قرارگیری فلکه تنظیم دور، تنظیم و یادداشت نمایید.

4 پیشروی های مختلف را با دقت در وضعیت قرارگیری فلکه تنظیم پیشروی، تنظیم و یادداشت کنید.

روش های فرز کاری) همراه ـ معکوس(

در حین انجام عملیات فرزکاری ضربه های پی درپی به قطعه وارد می شود که ممکن است باعث ایجاد خسارت
در ابزار و باعث ناصافی سطح کار گردد. یکی از علل ضربه های پی درپی چند لبه بودن ابزار برنده است که غیر
قابل اجتناب است و یکی دیگر از عوامل بروز این مشکل، لقی پیچ هادی ماشین می باشد که مقدار این لقی به

شروع

تحویل دستگاه

تمیز و تحویل وسایل

آیا دستگاه آماده
به کار است؟

از درستی کار
اطمینان دارید؟

1ـ عده دوران را تنظیم می کنیم
2ـ تنظیم پیشروی های مختلف

3ـ یادداشت نتایج

خیر

خیر

بلی

بلی

بلی
پایان

45

تولید به روش فرزکاری و سنگ زنی

وسیله گوه های مخصوص که روی میز تعبیه گردیده است قابل تنظیم می باشد. به دلیل وجود همین لقی در
هنگام کار با ماشین های فرز و استفاده از ابزار هایی که لبه برنده آنها در محیط قرار گرفته است، دو روش عمده
براده برداری تعریف شده است که با توجه به شرایط کار و دستگاه باید از روش مناسب تر آن استفاده کرد. این

دو روش براده برداری عبارت اند از:
1ـ براده برداری همراه:

در این روش براده برداری، جهت دوران تیغه فرز و جهت پیشروی میز در نقطه تماس موافق و هم جهت می باشد
و هر دندانه عمل برش را از حداکثر ضخامت براده شروع کرده و بدین جهت نیروی برش از حداکثرشروع شده
و به حداقل می رسد. از محاسن این روش فشرده شدن قطعه کار به میز و نیاز به نیروی گیره بندی کمتر است و
امکان ماشین کاری قطعات نازک تر می باشد و از معایب آن این است که قطعه کار همراه با این نیرو به اندازه لقی
بین دندانه پیچ و مهره میز به جلو رانده می شود و ایجاد نیروی ضربه ای می کند که می تواند باعث شکستن تیغه
فرز گردد. به همین دلیل سعی می شود که از روش براده برداری همراه استفاده نشود مگر در ماشین هایی که برای

براده برداری موافق طراحی شده اند)شکل الف ـ 61(.

شکل الف 61

شکل ب 61

2ـ روش براده برداری معکوس:
در این روش براده برداری جهت دوران تیغه فرز و جهت پیشروی میز ماشین در نقطه تماس بر خلاف یکدیگر
و فرز تیغه براده شروع کرده و ضمن دوران از حداقل ضخامت ابتدا فرز تیغه دندانه این حالت می باشد. در
پیشروی میز مقدار بار به حداکثر می رسد. بنابراین هریک از دندانه ها قبل از درگیری با کار، روی سطح کار
کمی سر خورده و سپس با آن درگیر می شودکه این عمل باعث کند شدن سریع تیغه فرز است و سطح موج دار
می شود. اشِکال دیگر این روش این است که نیروی برش سعی در جدا کردن قطعه کار از سطح میز ماشین را
دارد. بنابراین قطعه کار باید کاملاً مطمئن و محکم به میز بسته شود. از محاسن این روش این است که نیروی
برش قطعه کار را در جهت مخالف فشار داده و در نتیجه لقی پیچ میز ماشین گرفته می شود. به همین دلیل در

ماشین های معمولی)که دارای پیچ های حرکتی معمولی هستند(این روش بهتر است)شکل ب ـ 61 (.

46

نکات ایمنی
 در موقع کار با ماشین فرز معمولی بهتر است از روش براده برداری معکوس استفاده کنیم.

 در هنگام شروع براده برداری از جهت دوران صحیح تیغه فرز مطمئن شوید.

گونیا کردن سطوح در فرزکاری

درشکل مقابل برای اینکه اجزای قطعه به طور صحیح کنار هم قرار
گیرند چه شاخصه مهمی باید داشته باشند؟

از آنجا که قطعات تولیدی در فرزکاری بیشتر به فرم مکعبی می باشند
و دارای سطوح موازی و متعامد هستند لازم است که حتماً این قطعات
موضوعاتی بعد مراحل در تا گونیاکاری شوند مبنا قطعه عنوان به
نظیر ایجاد شیار، سوراخ و غیره در بحث تولرانس های هندسی نسبت

به سطوح مبنا دچار اشکال نشوند)شکل62(.

شکل62

تعامد)گونیا بودن دوسطح(
از یکی کرد. استفاده زوایا متغیر اندازه گیری یا و ثابت وسایل از می توان قطعه یک زوایای کنترل برای

وسایل اندازه گیر ثابت گونیاها و از وسایل اندازه گیر متغیر زاویه سنج ها را می توان نام برد.
گونیا وسیله ای است که از آن برای عملیات خط کشی، کنترل زوایا و بعضاً اندازه گیری طول وکنترل تعامد، تختی

و مستقیمی سطوح و ... در کارگاه و آزمایشگاه استفاده می شود)شکل 63(.

گونیای دقیق)مویی(گونیا با تیغه مدرج
شکل 63

توجه
قبل از استفاده کردن گونیا لازم است از کالیبره بودن آن اطمینان حاصل شود.

47

تولید به روش فرزکاری و سنگ زنی

روش کنترل با گونیا
هنگام کار با گونیا توجه شود که دو ضلع گونیا برسطح

کار عمود قرار گیرند)شکل 64(.

برای کنترل زوایای داخلی، پایه گونیا را روی سطح افقی قرار دهید و
سپس آن را به سطح عمودی نزدیک کنید)شکل66 (.

شکل64

کنترل گونیایی بودن زاویه خارجی قطعه کار، دو ضلع گونیا را عمود برسطح مورد نظر به نحوی که در مقابل
چشم باشد قرار دهید و از طریق میزان عبور نور سطح را کنترل کنید)شکل65(.

شکل65

کنترل تعامد دوسطح یک قطعه، با استفاده از گونیا و
تکیه گاه کمکی)منشور استاندارد(نیز امکان پذیر است

)شکل67(.

شکل66

قطعه کار
شکل 67

تکیه گاه کمکی
)منشور سنگ خورده(

48

تعریف گونیاکاری:
گونیا کردن قطعه به مجموعه عملیات فرزکاری گفته می شود که به منظور عمود کردن تمام یا بعضی از وجوه

یک بلوکه مکعب مستطیل انجام می گیرد.

فعالیت عملی
نام قطعه: روبنده

st37:جنس
104×38×20 mm :ابعاد مواد اولیه

ISO 2768 -f :تولرانس
Ra = 6/3:کیفیت سطوح

تجهیزات و ابزار های مورد نیاز:
1 دستگاه فرز با امکانات لازم جهت بستن تیغه فرز و

قطعه کار
2 تیغه فرز مناسب

3 زیرکاری
4 گونیای مویی

5 کولیس
6 چکش پلاستیکی

7 سوهان تخت جهت پلیسه گیری
قطعه مکعب مستطیلی به ابعاد اولیه mm 20×38×104 را فرزکاری نمایید.

نکات ایمنی
1 از عینک ایمنی و لباس کار مناسب استفاده نمایید.

2 وضعیت دستگاه را کنترل نمایید و در صورت کمبود روغن یا وجود مشکلی دیگر، دستگاه را خاموش و به
هنرآموز محترم اطلاع دهید.

3 قبل از راه اندازی از محکم بودن قطعه کار و تیغه فرز اطمینان حاصل کنید.
4 تنظیم اهرم های تغییر دور و پیشروی در حالت خاموش بودن دستگاه انجام شود.

5 باز و بسته کردن و کنترل ابعاد قطعه در زمان خاموش بودن دستگاه صورت گیرد.
6 دستگاه روشن و در حال انجام کار را رها ننمایید.

7 از مایع خنک کننده مناسب استفاده نمایید.
8 دستگاه مجهز به اتصال زمین ارتینگ)Earthing(باشد.

9 در صورت استفاده از فرز افقی یاتاقان ها باید روغن کاری شوند.

مراحل انجام کار
1 پس از انتخاب دستگاه فرز، تیغه فرز مناسب روی دستگاه نصب کنید.

49

تولید به روش فرزکاری و سنگ زنی

2 تعداد دور و سرعت پیشروی مناسب را محاسبه و تنظیم نمایید.
3 گیره مناسب انتخاب و پس از تمیز نمودن سطح میز دستگاه و گیره
آن را روی میز دستگاه نصب و سپس به وسیله ساعت اندازه گیری

آن را با میز تنظیم کنید)شکل 69(.

4 قطعه را به طور مطمئن در گیره محکم کنید. برای جلوگیری از
انحراف قطعه در حین کار و پر کردن زیر قطعه از زیرکاری مناسب

)قطعات استاندارد پرداخت شده(استفاده کنید)شکل 71(.

5 سطح کوچک تر و صاف تر از قطعه مورد نظر را به وسط فک ثابت
گیره تکیه داده و گیره را کمی محکم نموده و ضمن کنترل افقی

بودن قطعه آن را محکم کنید.
برای اطمینان از چسبیدن قطعه به زیرکاری در هنگام محکم کردن

قطعه از چکش پلاستیکی استفاده نمایید)شکل70 (.

شکل 68

شکل69

شکل70

هشدار
جهت محکم کردن گیره و تیغه فرز از چکش و اهرم استفاده نشود.

فاصله از بااطمینان و ایمنی اصول رعایت با 6
مناسب تیغه فرز و قطعه کار، دستگاه را روشن کنید
و پس از مماس کردن و تنظیم حلقة میز عمودی
دستگاه به آرامی شروع به براده برداری کنید)سطح
شماره 1(. برای مماس کردن دستگاه را روشن کنید
و به قطعه نزدیک کنید. کاغذ نازک و بلند را بین
تیغه فرز و قطعه کار قرار داده و تیغه فرز را به آرامی

به طرف قطعه حرکت دهید تا کاغذ حرکت کند، که نشان دهنده تماس ابزار با قطعه کار است.
شکل72

سطح 1

شکل71
زیرسری

50

توضیح
در مرحله خشن کاری ابعاد قطعه تا اندازه 0/4 میلی متر بزرگ تر از اندازه قطعه نهایی در نظر گرفته شود.

براده برداری شده که سطح گونه ای به را چرخانیده قطعه 7
)سطح شماره 1(به فک ثابت گیره تکیه داده شود و در طرف
استوانه ای میله یک گیره متحرک فک و قطعه بین مقابل
استاندارد قرار دهید و سپس آن را محکم کنید و سطح شماره
2 را فرزکاری نمایید.)افقی بودن قطعه کنترل شود(استفاده از
میله استاندارد می تواند خطای ناشی از لقی فک متحرک گیره و
ناصافی قطعه را به حداقل برساند، البته با توجه به کاهش سطح
گیره بندی باید مقدار عمق براده کمتر انتخاب گردد)شکل73(.

را)2 شماره)سطح قبل مرحله در شده تراشیده سطح 8
به زیرکاری تکیه داده وگیره را محکم کنید و سطح شماره3
به قطعه چسبیدن از اطمینان برای نمایید. کاری ماشین را
پلاستیکی چکش از قطعه کردن محکم هنگام در زیرکاری

استفاده نمائید)شکل74(.

9 در این مرحله سطح تراشیده شده)سطح شماره3(را به فک ثابت گیره تکیه داده و همانند مراحل قبل
سطح شماره 4 را ماشین کاری نمایید. لازم به ذکر است در این مرحله نیازی به استفاده از میله استوانه ای

نیست.

سطح 2
سطح 1

شکل 73

شکل74

نکته
در هر مرحله در صورت نیاز، به کمک سوهان قطعه را پلیسه گیری نمایید.

 زیرسری
شکل75

پرسش
به نظر شما چرا در بعضی از مراحل بستن قطعة کار از میله استوانه ای استفاده نشده است؟

استوانه استاندارد

 استوانه استاندارد
سطح 3

سطح 3

سطح 2

سطح 2

سطح 1

سطح 1

سطح 4

51

تولید به روش فرزکاری و سنگ زنی

10 برای تنظیم سطح شماره 5 از گونیای مویی استفاده می شود. یک تیغه گونیا را به بدنه قطعه تکیه داده و
پایه آن را روی سطح زیرکاری گذاشته و قطعه را به آرامی محکم کنید)شکل76(.

11 برای ماشین کاری سطح آخر قطعه)سطح شماره6(به همان روش سطح شماره 5 عمل می شود، البته
استفاده از گونیا جهت تنظیم در این مرحله لازم نیست.

12 پرداخت کاری ـ ماشین کاری های مرحله اول برای خشن کاری انجام شد و برای ایجاد اندازه نهایی با
دقت مورد نظر، یک مرحله دیگر ماشین کاری دقیق بر روی تمام سطوح صورت می گیرد.

13 قطعه کار را باز کرده پس از پلیسه گیری کنترل نمایید.
14 قطعه کار و گزارش کار را به هنر آموز ارائه نمایید.

پرسش
علت استفاده نکردن از گونیا در تنظیم قطعه برای ماشین کاری سطح شماره 6 چیست؟

سطح 6

سطح 5

شکل76

توجه
در صورت بلند بودن طول قطعه کار نسبت
فرزکاری برای است بهتر گیره، ابعاد به
کنید عمل شکل مطابق 6 و 5 سطوح

)شکل77(.

گونیا مویی

شکل77

52

با هم
با مشورت با سایر هنرجویان مراحل انجام پرداخت کاری قطعه را نوشته و در صورت تأیید هنرآموز محترم بیندیشیم

اجرا نمایید.

تمیز کردن دستگاه:
پس از پایان ماشین کاری باید براده و مواد خنک کننده باقیمانده روی دستگاه را به طور مناسب تمیز کرد. برای
این منظور از پارچه های تنظیف که برای این کار مناسب هستند استفاده نمایید. ابتدا براده های درشت را به
وسیله قلم مو از روی دستگاه پاک کنید و سپس به کمک پارچه سطوح را کاملاً از براده و مواد خنک کننده پاک
نمایید. مطمئن شوید که هیچ گونه مواد خنک کننده روی دستگاه و بین سوپرت ها باقی نماند، چرا که باعث
تخریب سطوح دستگاه می شوند. در پایان سطوح لغزنده دستگاه را به وسیله روغن چرب کاری کنید و در انتها

اطراف دستگاه را تمیز و براده ها را به محل تعیین شده در کارگاه منتقل کنید.
هشدار

هیچ گاه در موقع روشن بودن دستگاه فرز اقدام به نظافت آن نکنید.

تحقیق
اهمیت گونیا کاری و موارد کاربرد آن را بررسی و نتیجه را در کلاس ارائه نمایید.

فعالیت
کنترل قطعه با گونیای مویی کارگاهی

روبه رو(شکل)مطابق ساخته اید که قطعه ای به توجه با را زیر جدول
کامل کنید.

کنترل گونیایی قطعه نسبت به نقشه با گونیای مویی

d نسبت به سطح a سطح
نیاز به اصلاح دارد:

نیاز به اصلاح ندارد:

شرح اصلاح:

b نسبت به سطح c سطح
نیاز به اصلاح دارد:

نیاز به اصلاح ندارد:

شرح اصلاح:

a نسبت به سطح e سطح
نیاز به اصلاح دارد:

نیاز به اصلاح ندارد:

شرح اصلاح:

b نسبت به سطح e سطح
نیاز به اصلاح دارد:

نیاز به اصلاح ندارد:

شرح اصلاح:

شکل78

53

تولید به روش فرزکاری و سنگ زنی

به کمک کولیس 0/05mm، قطعة ساخته شدة را کنترل کنید و جدول را کامل کنید.

کنترل ابعادی قطعه نسبت به تولرانس های داده شده در نقشه با کولیس 0/05 میلی متر

طول قطعه=
اندازه نقشه=

نیاز به اصلاح دارد:

نیاز به اصلاح ندارد:

شرح اصلاح:

عرض قطعه=
اندازه نقشه=

نیاز به اصلاح دارد:

نیاز به اصلاح ندارد:

شرح اصلاح:

ارتفاع قطعه=
اندازه نقشه=

نیاز به اصلاح دارد:

نیاز به اصلاح ندارد:

شرح اصلاح:

فعالیت عملی
گونیاکاری قطعه شماره 1 گیره:

st37:جنس
15×100×255 mm :ابعاد مواد اولیه

ISO 2768 -f :تولرانس
تجهیزات و ابزار های مورد نیاز:

1 دستگاه فرز با امکانات لازم جهت بستن تیغه فرز و قطعه کار
2 تیغه فرز پیشانی تراش

3 زیرکاری مناسب
4 گونیای مویی

5 کولیس
6 چکش پلاستیکی

7 سوهان تخت جهت
پلیسه گیری

54

نکات ایمنی
1 از عینک ایمنی و لباس کار مناسب استفاده نمایید.

2 وضعیت دستگاه را کنترل نمایید و در صورت کمبود روغن یا وجود مشکلی دیگر، دستگاه را خاموش و به
هنرآموز محترم اطلاع دهید.

3 قبل از راه اندازی از محکم بودن قطعه کار و تیغه فرز اطمینان حاصل کنید.
4 تنظیم اهرم های تغییر دور و پیشروی در حالت خاموش بودن دستگاه انجام شود.

5 باز و بسته کردن و کنترل ابعاد قطعه در زمان خاموش بودن دستگاه صورت گیرد.
6 دستگاه روشن و در حال انجام کار را رها ننمایید.

7 از مایع خنک کننده مناسب استفاده نمایید.
8 دستگاه مجهز به سیم اتصال زمین)ارت(باشد.

مراحل انجام کار
1 قطعه کار را خط کشی کرده و سپس به گیره ببندید.

2 تیغه فرز پیشانی تراش را روی دستگاه نصب کنید و عده دوران و سرعت پیشروی مناسب را تنظیم نمایید.
3 با رعایت موارد ایمنی دستگاه را روشن نمایید.

4 تیغه فرز را با کار مماس کنید و حلقه تنظیم حرکت عمودی را روی صفر تنظیم کنید.
5 عمق بار را تنظیم و براده برداری را تاپایان کار ادامه دهید و سپس دستگاه را خاموش نمایید.

6 اندازه و کیفیت سطوح تولیدشده را کنترل نمایید.
7 دستگاه را تمیز کنید و لوازم را تحویل دهید و گزارش کار و قطعه را به هنرآموز تحویل نمایید.

نقشه خوانی و علائم کیفیت سطح
یکی از عوامل مهم در تولید قطعات، کیفیت سطح است. با توجه به استفاده از دستگاه های مختلف برای تولید

قطعه، محصول تولید شده دارای کیفیت سطح متفاوت می باشد.
اغلب قطعات صنعتی به کیفیت سطح مناسبی نیاز دارند تا به نحوی مطلوب کار کنند، ولی ایجاد کیفیت سطح
بیش از حد مورد نیاز، باعث افزایش هزینه تولید می شود. معمولاً سطوح آزاد قطعه)سطحی که با قسمت مجاور
در تماس نیست(دارای کیفیت سطح پایین تری است و حتی بدون عملیات ماشین کاری قابل استفاده است در
حالی که سطوحی که در تماس با یکدیگرند دارای کیفیت سطح بالاتری می باشند. بنابراین در صنعت هر سطح
تا آن اندازه پرداخت می شود که بتواند وظیفه محوله را با دقت لازم انجام دهد. جهت جلوگیری از پرداخت کاری

بیش از حد یک قطعه، میزان کیفیت سطح قطعه به وسیله نمادهایی در روی نقشه نمایش داده می شود.
می دانیم علی رغم اینکه سطوح تولید شده در بعضی از فرایند های ماشین کاری از کیفیت بسیار بالایی برخوردارند،
یا و بودن()موج دار اعوجاج مثل انحرافاتی دارای ایده آل به سطح نسبت و نیستند مطلق صاف ولی به طور

شیارهای ریز، ناشی از حرکت ابزار)خواب ابزار(می باشد)شکل79(.

55

تولید به روش فرزکاری و سنگ زنی

سطح زبری

خواب سطح

شکلمعایب سطحعلت

ارتعاش قطعه کار و یا
ماشین.

خطا در بستن قطعه کار

ایجاد سطح موج دار
موج دار بودن

تشکیل نوع براده نامناسب
انتخاب مقدار پیش روی و

عمق بار نامناسب
فرم نامناسب لبة برنده ابزار

ایجاد شیارهای ریز
)زبری(

شکل79

موج دار بودن

موج دار بودن

شیارهای ریز)زبری(
ارتفاع زبری

فاصله بین شیارهای ریز
زبری

پرسش
به نظر شما عوامل مؤثر در زبری سطح قطعه کدام هستند؟

ارتفاع زبری سطح
ارتفاع زبری سطح عبارت است از ارتفاع بلندترین نقطه زبری تا پایین ترین نقطه آن در یک طول معین و محدود

)طول نمونه(. زبری سطح به عوامل زیر بستگی دارد:
 سرعت پیشروی: سرعت پیشروی کمتر باعث کاهش زبری سطح می شود و سطح صاف تر خواهد بود.

 شعاع نوک ابزار: هرچه شعاع گردی نوک رنده بیشتر انتخاب شود، زبری سطح کمتر و صافی سطح بیشتر
 می شود.

 سرعت برش : سرعت برش بیشتر، سطح صاف تری را ایجاد می کند.
 مایع خنک کاری)مایع برش(: استفاده از مایع خنک کاری باعث افزایش کیفیت سطح، سرعت برش و عمر

ابزار می شود.

56

جدول زیر رابطه ارتفاع زبری باسرعت برش، مقدار پیشروی و شعاع نوک ابزار را نشان می دهد:

جدول 5ـ1ـ رابطه بین زبری سطح با سرعت برش

برای اندازه گیری و کنترل کیفیت سطح از زبری سنج
مقایسه ای و تجهیزات الکترونیکی استفاده می شود. در
نوع الکتریکی یک میله لمس کننده بر روی سطح قطعه
به حرکت درمی آید و زبری سطح را حس کرده و پس
از پردازش، مقدار آن بر حسب میکرومتر قابل مشاهده
و چاپ است)شکل80(. به این وسیله زبری سنج گویند.

شکل80

خروجی دستگاه زبری سنج
شعاع نوک
 r ابزار برش

)mm(میلی متر

مقدار پیشروی
)....()میلی متر
mm)در هر دور

vسرعت برش
متر بر دقیقه

......

μm
ی

زبر
ع

تفا
ار

ف
ردی

240/8

0/8

0/8

0/8

1/6

1/6

1/6

1

0/4

0/2

0/1

0/05

0/4

0/2

0/1
0/05

150

150

210

10

150

150

210

310

1

2

3

4

5

6

7

8

15
15

12
10

4
4

8

روش های تعیین زبری سطح
سه روش متداول برای تعیین زبری سطح عبارت اند از: Ra و Rz و مثلث)∇(

روش Ra : عبارت است از میانگین ارتفاعات زبری سطح.
روش Rz : عبارت است از میانگین بلندترین قله های)ارتفاعات(زبری به تعداد 5، در طول نمونه.

روش مثلث)∇(: اکنون کمتر مورد استفاده قرار می گیرد.
تعیین زبری به روش مثلث: در استانداردهای قدیمی استفاده از علایم مثلثی رایج بوده است که در چهار گروه

دسته بندی می شد)∇ ∇ ∇ ∇، ∇ ∇ ∇، ∇ ∇، ∇(
در هنگام براده برداری خواه ناخواه خطوطی روی کار باقی می ماند. در جدول با توجه به عمق ناصافی اعدادی

داده شده است.

57

تولید به روش فرزکاری و سنگ زنی

جدول6 ـ1ـ مقایسة روش های زبری سطح و درجه زبری

روش استفاده از علائم روی نقشه

در استاندارد ایزو می توان به جای مقادیر Ra از مراحل دوازده گانه N1 تا N12 مطابق جدول بالا استفاده کرد.

در پای نقشه علائمی را مشاهده می کنید. علامت داخل پرانتز معرف کیفیت سطح به کار رفته در سطوح قطعه
می باشد و علامت خارج پرانتز کیفیت بقیه سطوح قطعه که دارای علامت نیستند را نشان می دهد.

کیفیت
سطح

سطح خام

نوردکاری
ریخته گری

دقیق
)دایکاست(

خشن تراشی

تراشکاری و فرزکاری غیر
دقیق و اره کاری

سطح زبر، با چشم غیرمسلح دیده
می شود و با دست لمس می شود

Rz160Rz10Rz40Rz25Rz0/2 Rz0/4 Rz0/1 Rz1/6 Rz3/15 Rz6/3 Rz12/5Rz0/16

0 .025 0 .05 0 .1 0 .2 0 .4 0 . 8 1 .6 3 .5 6 .3 12 .5 25 50

N1 N2 N3 N4 N5 N6 N7 N8 N9 N10 N11 N12

سطح پرداخت، با چشم غیرمسلح دیده
می شود و با دست لمس نمی شود

سطح پرداخت ظریف، شیارها با
چشم غیرمسلح دیده نمی شوند

سطح پرداخت خیلی ظریف

تراشکاری و فرزکاری دقیق
و سوراخکاری

سایش با پارچه هونن و لپنسنگ زنی و برقوکاری

ید
تول

ی
ها

ش
رو

ش
رو

ها
ث

مثل

پرداخت خیلی ظریفپرداخت ظریفپرداخت کاری

 R
a ش

رو
)μ

m
(

N

 R
z ش

رو
)μ

m
(

شکل81

شکل82 شکل83 شکل84

mm به h ارتفاع حروف

201410753/52/5

2/01/41/00/70/50/350/25d

28201410753/5H1

6042302115118H2

58

پرسش
آیا استفاده از روش درجه بندی مثلثی برای کیفیت سطح از دقت لازم برخوردار است؟

فعالیت
در کارگاه کیفیت سطح چند قطعه تولید شده را به صورت چشمی و همچنین با لمس کردن بررسی و نتایج کارگاهی

را با هنرآموز به بحث بگذارید.
زبری سنج مقایسه ای: ساده ترین وسیله اندازه گیری زبری سطوح، مقایسه زبری سطح قطعه کار با سطح
نمونه های موجودی می باشد که دارای ارتفاع زبری معینی می باشند، در این روش به کمک مقایسة چشمی

سطح مورد نظر ؛ با سطوح موجود در نمونه، میزان زبری مشخص می شود)شکل85(.

نماد مطابق شکل به علامت کلی جایگاه نشانه ها نسبت
زیر است:

µm)یا عدد درجه a(مقدار زبری سطح Ra بر حسب
زبری(

b(روش تولید، نوع پوشش و. . .
c(طول نمونه

d(جهت شیار)جهت تولید یا خواب ابزار(
e(اضافه تراش)مقدار مجاز ماشین کاری(

نوشته پرانتز داخل که سطح کیفیت مقادیر سایر)f
)Rz می شود)مانند

جهت شیارها)جهت تولید یا خواب ابزار(
نقش و طرح باقیمانده روی سطح قطعه کار بر اثر ماشین کاری را جهت تولید یا خواب ابزار می گویند.

امتداد و جهت شیار ناشی از حرکت ابزار توسط نمادهای زیر معرفی می گردند، این شیارها)خواب(روی
نیروی اصطکاک قطعات مونتاژکاری که روی هم حرکت می کنند تأثیر دارند.

شکل85

شکل86

59

تولید به روش فرزکاری و سنگ زنی

پرسش
از Ra 1 در نقشه سمت چپ به جای مقادیر

چه درجه زبری می توان استفاده کرد؟

2 تفاوت روش های زبری سطح را بنویسید.

خواب های چند جهته ابزار

تایی چند تولید جهت M
یعنی سطح در جهات مختلف
تولید می شود مانند فرزکاری با

پیشانی تیغه فرز.

R برای حالتی که جهت تولید
حالت قطعه مرکز به نسبت
زنی سنگ مانند دارد شعاعی
حرکت بدون سنگ پیشانی با

پیشروی.

تولید که جهت حالتی برای C
دایره ای حالت مرکز به نسبت
روی تراشی پیشانی مانند دارد

ماشین تراش.

P برای حالتی که سطح تولید
است و جهت شیار فاقد شده

مانند اسپارک.

خواب های ساده ابزار

تولید جهت که حالتی برای =
علامت گذاری سطح با موازی
زنی سنگ مانند است شده

قطعات تخت و صفحه تراشی.

┴ برای حالتی که جهت تولید
عمود بر سطح علامت گذاری
سنگ زنی مانند است شده
قطعات تخت و صفحه تراشی.

X برای حالتی که جهت تولید نسبت به سطح علامت گذاری شده
حالت ضربدری دارد. مانند شابرکاری.

شکل87

60

فعالیت
علائم کیفیت سطح روی نقشه و پای نقشه را شرح دهید. کلاسی

 .

 .

 .

 .

فعالیت
سه نمای قطعه را ترسیم و علائم کیفیت سطح به یکی از روش های)Rz و Ra(را روی آن قرارداده و علائم کلاسی

پای نقشه را بنویسید.

فعالیت
موارد خواسته شده را روی نقشه داده شده انجام دهید:کلاسی

1 کیفیت سطح قسمت شماره 1 برابر Ra = 2/3 میکرومتر
2 کیفیت سطح قسمت شماره 2 برابر Ra = 3/6 میکرومتر

3 کیفیت سطح شماره3 برابر Ra = 3/6 میکرومتر
4 کیفیت سطح سایر سطوح برابر Ra = 5/12 میکرومتر

شکل88

شکل89

61

تولید به روش فرزکاری و سنگ زنی

نقشه کار: سنگ زنی سطوح تخت
سنگ زنی قطعات با دستگاه سنگ تخت مطابق نقشه

شاخص عملکرد:1- ابعاد مطابق نقشه 2- کیفت سطح مطابق نقشه
شرایط انجام کار:1- در محیط کارگاه 2- نور یکنواخت با شدت 400
لوکس 3- تهویه استاندارد و دمای ° c ± 3°20 4- ابزارآلات و
تجهیزات استاندارد و آماده به کار 5- وسایل ایمنی استاندارد 6- زمان

8 ساعت
st37 مواد مصرفی: جنس قطعه از فولاد

با ابزار و تجهیزات: دستگاه سنگ تخت و متعلقات- کولیس 0/05
گستره اندازه گیری 150 میلی متر- کمان اره - سوزن خط کش پایه دار
کبود- کات میزکار- موازی- گیره چکش- سنبه نشان- معمولی- و
 – مقایسه ای سنج زبری کار- نقشه کار- قطعه تمیزکاری- وسایل

وسایل کمکی برای بستن قطعه کار

- نمونه و نقشه کار:

معیار شایستگي:
نمره هنرجوحداقل نمره قبولي از 3مرحله کارردیف

1بررسي قطعه کار اولیه1

1آماده سازي قطعه کار2

 1آماده سازي دستگاه3

1بستن قطعه کار4

2انجام عملیات فرزکاری5

شایستگی های غیر فنی، ایمنی، بهداشت، توجهات زیست محیطی و نگرش:
1ـ رعایت قواعد و اصول در مراحل کار

N72 L2 2ـ مسئولیت پذیری
N66 L2 3ـ مدیریت مواد و تجهیزات

4ـ استفاده از لباس کار و کفش ایمنی و عینک محافظ
5ـ تمیزکردن وسایل و محیط کار

6ـ پایبندی به الزامات نقشه

2

میانگین نمرات *
* حداقل میانگین نمرات هنرجو براي قبولي و کسب شایستگي، 2 مي باشد.

ارزشیابي هنرجو در واحد یادگیري : سنگ زنی سطوح تخت

62

