

CAD/CAM ÉS CNC PROGRAMOK ALKALMAZÁSA A FEGYVERALKATRÉSZ GYÁRTÁSBAN

A CAD/CAM¹, a végeelem analízis, a CNC² technikák a korszerű fegyvergyártás tervezésének, a tervező asztalon történő lehetséges igénybevétel ellenőrzésének és az automatizált gyártásnak az alapkövei. A cikkben a P9RC pisztoly átalakításának CAD-es, valamint a gyártás CAM-es lépéseit kívánom bemutatni.

1993. év júniusában a HTI pisztoly ellenőrző vizsgálatot hajtott végre, melynek célja, hogy a Magyar Honvédségben milyen új maroklőfegyvert rendszeresítsenek a PA-63 típusú helyett, melyik kaphat hadi használatra alkalmas minősítést. A vizsgálatot a Magyar Honvédségben hatályos fegyvervizsgálati szabályok előírásai szerint végezték el. A vizsgálat során a P9RC pisztoly (akkor még civil célokra készített változata) bizonyult a legmegfelelőbbnek, de bizonyos kikötéseket tettek a vizsgálat elvégzése után.

Ezek:

- el kell készíteni a katonai előírásoknak megfelelő gyártási dokumentációt;
- a fegyvert matt felületi kikészítéssel kell ellátni;
- a diófa markolathéjat vékonyabb műanyag héjakra kell cserélni;
- célszerű lenne a fegyver biztosítóját kétoldalasra átalakítani;
- a fegyver irányzékát célszerű utánvilágító, vagy szürkületben is jól látható jelzésekkel ellátni;
- a fegyver kakasának geometriáját célszerű oly mértékben megváltoztatni, hogy annak felhúzása könnyebben és gyorsabban legyen végrehajtható;
- az érintett alkatrészek finomabb felületi kidolgozásával csökkenteni kell a revolverező erőt 60 N-nál kisebb értékre.

A vizsgálat során kiderült, hogy a balkezesek a biztosítást csak nehezen, általában a jobb kézzel besegítve tudják végrehajtani, és a tárkioldó gombot is csak több gyakorlás után tudják kezelni, mint a jobbkezesek. A fegyver hadihasználatra alkalmassága megköveteli, hogy a fegyvert azonos kiképzés mellett a jobb és balkezesek egyaránt hatékonyan tudják használni. Ezen módosításokat úgy kell kialakítani, hogy bármelyik alakulatnál el lehessen végezni, és a fegyver működését, javíthatóságát, ne befolyásolják.

¹ CAD — számítógéppel támogatott tervezés.

CAM — számítógéppel támogatott gyártás.

² CNC — számjegyvezérlésű szerszámgépek.


1. ábra

A FEGYVEREKEN ELVÉGZENDŐ ÁTALAKÍTÁSOK

A biztosító átalakítása

A biztosító (2. ábra) kialakítása megengedi, hogy a bal oldali biztosító kart rögzíteni lehessen. Alakos kialakítással a terhelést le lehet venni az oldható kötőelemről, így annak csak rögzítő szerepe lesz, a terhelést a hatszög kialakítás veszi át. Azért hatszög formát választottunk, mivel ennek a legjobb a terhelhetőség/kialakíthatóság aránya. A csavar legalább hét menet mélységgel kell, hogy tartsa a bal oldali biztosítót, és a csavarfejet hőre lágyuló csavarrögzítővel rögzíteni kell, a véletlen lazulás ellen, mivel a szán elülső és hátsó felütközése ez előfordulhat. A szánon keletkezett plusz tömeg a hátrasiklási energiákat nem befolyásolja annyira, hogy a fegyver működését zavarja.


2. ábra

A már meglévő biztosítógyártás menetébe beilleszthető a hatszög kialakítása, amit szikraforgácsolással és a menetfúrás lehet elkészíteni. Mindkét műveletnek meg kell előznie az öntés utáni feszültségmentesítő hőkezelést.

A szán átalakítása

A szánon, a bal oldalon is szánakasztó fészket kell kialakítani a balkezesre átalakított szánakasztó részére. A fegyver működését a plusz bemetszés nem befolyásolja.


3. ábra

A tok átalakítása

A tokon a tárkioldó megfordítására alkalmas kialakítást kell elvégezni, így nem kell új tárkioldó gombot és a rögzítést áttervezni, egyszerűen csak meg kell fordítani a tárkioldó elhelyezését a balkezesek részére.


4. ábra


5. ábra

A bal markolathéj átalakítása

A bal oldali markolathéj is kivágást kell készíteni, hogy a tárkioldó gomb akadálymentesen tudjon működni balkezes használat során.


6. ábra

Tárköpeny átalakítása

A tárköpeny bal oldalán is bemetszést kell vágni a tárkioldó megfordíthatósága miatt. A tárköpeny ezáltal a plusz bemetszés által nem gyengül olyan értékben, hogy merevsége elégtelenné váljon.


7. ábra

KÜLÖN ALKATRÉSZ LEGYÁRTÁSA

Jobb oldali biztosítósonka elkészítése:

A biztosító sonka elkészítéséhez öntő formát kell gyártani, mivel minden egyes fegyverhez le kell gyártani ezt az alkatrészt. A rögzítéséhez szükséges csavar szabvány méretű $d = 3$ mm átmérőjű, 8 mm hosszúságú normál menetű csavar. Az öntőforma elkészítése megoldható a 3D modell alapján Surfcam vagy más CAM program segítségével.

8. ábra

A biztosító gyártásához mindenféleképpen öntőformát kell készíteni, mivel az alkatrész bonyolultsága miatt más fajta megmunkálási lehetőség nincsen. Az öntőforma (nem olcsó) árán felül még a hőkezelési eljárás költségével kell számolnunk, és a biztosító esetében egy fúrás művelettel is büvel.

ÖNTŐFORMA KÉSZÍTÉSE SURFCAM 2000-REL

A P9RC pisztoly jobb oldali biztosító sonka öntőformájának elkészítését a Surfcam 2000 programmal készítettük el. A Surfcam program a már Cadkey-ben valós méretekkel megrajzolt munkadarabot probléma nélkül fogadja IGES formátumban. A nézeti- és gépi koordináta rendszer kiválasztása, valamint az NC műveletek meghatározása után a következő beállításokkal elvégezhető a Z irányú nagyoló pályageneráció.

SURFCAM 3-tengelyű Z nagyolás

Szerszám adatok | Forgácsolási beállítások | Nagyolási beállítások | 3-tengelyű beállítások

Szerszám: 3mm Gyorsacél Gömbvégű 


Nyersanyag: Aluminium 


Pálya a szerszám végére középre

Szerszámkor. szám: Szerszám átmérő:

Hosszkor. szám: Sarok rádiusz:

Átmérőkor. szám: Vágóélek száma:

Munka ofszet: Szerszám anyaga: Gyorsacél

Orsó: Fő Felületi sebesség: 75.0

Revolver: Első Forgács leválasztás: 0.150000

Szerszámhossz: Sebességek számítása Automat.

✗ Szerszámhossz: Hűtés: Folyó

Fordulatszám: Felületi sebesség:

Munkamenet: Forgácslev.(munk):

Bemerítés: Forgácslev.(bem):

Program száma:

Megjegyzés:

9. ábra

A nagyolás minőségének érdekében 3-as gömbvégű 4 élű marószerszámot választottam. A következő lépésben beállítottam a nyersanyag fajtáját.


10. ábra

A tanzék gépi adottságai miatt alumíniumból dolgoztunk, így a legyártás is megvalósítható volt. A két beállítás után a gépkönyv adatai szerint került beállításra a 2000 fordulatszámot, a 40 mm-es munkamenetet és a 20 mm-es bemerítést.


11. ábra

A forgácsolási, nagyolási beállítások után a program elvégezte a Z irányú nagyolást majd ezután új technológiai paraméterekkel az XY irányú nagyolást és a szerszám pálya generálását. A következő ábrák a különböző munkafázisokat mutatja.


12. ábra

A következő fülön került beállításra a forgácsolás típusa, és itt kell leellenőrizni, hogy megfelelnek-e a gép által felajánlott értékek. Az öntőforma esetében a gyorsjárati sík szintjét lejjebb kellett venni, hogy a maximális Z értéknél csak 5mm-rel legyen több.


13. ábra

A harmadik fülön elvégeztük a nagyolásra vonatkozó beállításokat. A felajánlott lépésméretet elfogadtuk, de a forgácsolási módot a munkadarab ismeretében cikk-cakra változtattuk. Ezek után a gép elvégezte a nagyolást.


14. ábra

A következő műveleti fázis az XY nagyolás. Itt először a szerszámot kellett lecserelni, mivel a gömbvégű szerszámmal nem lehet tökéletes eredményt elérni. Az 1-es sarokmaró a sarkokban is tökéletesen eltávolítja a nagyolás után hátramaradt felesleges anyagot nyersdarabról. A szerszámválasztás után következett a simítási beállítások elvégzése.


15. ábra

Itt is a gépkönyvben meghatározott adatokat kellett beállítani az első fülön, a másodikon pedig a forgácsolásra vonatkozó adatokat kellett megadni. Akár nagyolás esetében, a gép itt is túl nagy gyorsjáratot adott meg, amit korrigálni kellett. A második fül képe alatt látható az öntőforma alakulása a simítás után.

SURFCAM 3-tengelyű XY simítás [?] [X]

Szerszám adatok | Forgácsolási beállítások | 3-tengelyű beállítások

Szerszám: 1mm Sarkos maró 15 


Nyersanyag: Alumínium 24

Pálya a szerszám végére közepére

Szerszámkor. szám: 15 Szerszám átmérő: 1.000000

Hosszkor. szám: 15 Sarok rádiusz: 0.000000

Átmérőkor. szám: 15 Vágóélek száma: 2

Munka ofszet: 0 Szerszám anyaga: Gyorsacél ▼

Orsó: Fő ▼ Felületi sebesség: 75.0

Revolver: Első ▼ Forgács leválasztás: 0.025000

Szerszámhossz: 0.000000 Sebességek számítása Automat.

☒ Szerszámhossz: 0.000000

Hűtés: Folyó ▼

Fordulatszám: 2000 óraj. ▼ Felületi sebesség: 6.283185

Munkamenet: 40.000000 MM/Perc ▼ Forgácslev.(munk): 0.010000

Bemerítés: 20 Forgácslev.(bem): 0.005000

Program száma: 0 Postproc. parancsok beszurása...

Megjegyzés:

OK Mégse Alkalmaz Súgó

16. ábra

SURFCAM 3-tengelyű XY simítás [?] [X]

Szerszám adatok | Forgácsolási beállítások | **3-tengelyű beállítások**

Ráhagyás: 0.000000

Gyorsjáratí sík: 38.000000

Minimális Z-érték:

Felületi tűrés: 0.025000

Lépés típus: **Növekmény** ▼ Lépésköz: 0.800000

Minimális lépés méret érdességre optimalizáláskor: 0.000000

Ellenőrző felületek: **Nem** ▼ Távolság: 0.250000

Lankás felületek marása: **Nem** ▼

Határgörbék használata: **Nem** ▼

Forgácsolás iránya: **XY Simítás** ▼

Visszamenet típusa: **Kétirányú** ▼

Köztes mozgások opt.: **Nem** ▼

Élek forgácsolása: **Nem** ▼

Meredek falak kizárása: **Nem** ▼

Bemerítési távolság: 2.500000

Bevezető mozgás: **Nincs** Kivezető mozgás: **Nincs**

Lankás felületek beállításai:

Minimális szög: 0.000000

Maximális szög: 30.000000

Rács tűrés: 1.250000

Átfedés: 0.750000

Görbék mentése: **Nem** ▼

Maximum: 85.000000

OK | Mégse | Alkalmaz | Súgó

17. ábra


18. ábra

A harmadik, befejező művelet a Z simítás, mely a végleges formát alakítja ki. Először itt is a szerszámgép beállításait kellett elvégezni, hasonlóan az előző két esethez.

A szerszámot ebben az esetben nem változtattuk meg, mivel a befogott szerszám tökéletesen alkalmas a Z simításra is.

SURFCAM 3-tengelyű Z simítás [?] [X]

Szerszám adatok | Forgácsolási beállítások | Z Simítás beállítások | 3-tengelyű beállítások

Szerszám: 1mm Sarkos maró 


Nyersanyag: Aluminium 


Pálya a szerszám végére közepére

Szerszámkor. szám: Szerszám átmérő:

Hosszkor. szám: Sarok rádiusz:

Átmérőkor. szám: Vágóélek száma:

Munka ofszet: Szerszám anyaga: Gyorsacél ▼

Orsó: Fő ▼ Felületi sebesség: 75.0

Revolver: Első ▼ Forgács leválasztás: 0.025000

Szerszámhossz: Sebességek számítása Automat.

☒ Szerszámhossz:

Hűtés: Folyó ▼

Fordulatszám: Felületi sebesség:

Munkamenet: Forgácslev.(munk):

Bemerítés: Forgácslev.(bem):

Program száma: Posztproc. parancsok beszurása...

Megjegyzés:

OK Mégse Alkalmaz Súgó

19. ábra

A második lépésben a forgácsolási beállításokat optimalizálni kellett a zsebek tökéletes kialakítása érdekében.


20. ábra

A harmadik fülön a pontos méret érdekében ki kell zárnunk az oldalhézagot, hogy a kívánt felületet érjük el a zsebek belsejében is.


21. ábra


A forgácsolás után így néz ki az öntőforma alsó fele a marógépből kivéve.

22. ábra

FELHASZNÁLT IRODALOM

- [1] Mirc Attila: P9RC 9mm-es pisztoly átalakítása, BJKMF szakdolgozat 2000.
- [2] Jánosi Csaba: P9RC 9mm-es pisztoly működése multimédia alapokon, ZMNE BJKMFK szakdolgozat 2001.