
ZESZYTY NAUKOWE POLITECHNIKI RZESZOWSKIEJ 288, Mechanika 85

RUTMech, t. XXX, z. 85 (2/13), kwiecień-czerwiec 2013, s. 95-107

STRESZCZENIA

Stanisław ANTAS

1

UKŁAD WYLOTOWY TYPU ŁĄCZNIKA

SPRĘŻARKI PROMIENIOWEJ

Łącznik jest dyfuzorem wylotowym kanału przepływowego sprężarki odśrodko-

wej, w którym następuje zmiana kierunku przepływu z promieniowego na kieru-

nek wyznaczony przez oś rurowej komory spalania. Liczba łączników jest równa

liczbie indywidualnych komór spalania. W pracy przedstawiono metodę wyzna-

czania parametrów strumienia w przekroju wyjściowym układu wylotowego sprę-

żarki promieniowej. Analiza obejmuje układ wylotowy w postaci dyfuzora typu

łącznika. Zaprezentowano także odpowiednią metodę określania parametrów geo-

metrycznych dla dyfuzora wylotowego tego typu. Wymienione metody mogą być

stosowane w trakcie realizacji projektu koncepcyjnego sprężarki, a oparto je na

równaniu zachowania energii, równaniu ciągłości przepływu, pierwszej zasadzie

termodynamiki oraz funkcjach gazodynamicznych i definicjach używanych w teo-

rii maszyn wirnikowych. Końcowa część pracy zawiera zasady doboru oblicze-

niowej wartości sprężu sprężarki z promieniowym dyfuzorem łopatkowym oraz

wnioski.

Słowa kluczowe: turbina silnika, kanał wylotowy, łącznik

THE DOWNSTREAM DUCT OF CONNECTOR TYPE FOR RADIAL

COMPRESSOR

Abstract

 The connector is the exhaust diffuser of the centrifugal compressor channel where the

change of flow direction takes place from radial direction to the direction defined by axis of the

tubular combustion chamber. The number of connectors is equal to the number of can-type

combustion chambers. This paper presents a method for determining of flow parameters at outlet

section downstream duct of radial compressor. The analysis contains exhaust diffuser in the form

of connector type diffuser. The suitable method of determining geometrical parameters for this

exhaust diffuser also there is presented. The mentioned methods (for conceptual design of

compressor) are based on equation of energy conservation, equation of continuity, first law of

thermodynamics, gas dynamics functions and definitions used in theory of turbo-machines. The

final part of article includes principles of selection of computational value pressure ratio for

compressor with radial vane diffuser and conclusions.

Keywords: turbine engine, downstream duct, connector

DOI:10.7862/rm.2013.9

Otrzymano/received: 25.05.2013

Zaakceptowano/accepted: 25.07.2013

1 Autor do korespondencji/corresponding author: Stanisław Antas, Politechnika Rzeszowska,

 al. Powstańców Warszawy 8, 35-959 Rzeszów, tel.: (17) 8651501, e-mail: santas@prz.edu.pl

Łukasz BĄK
2

Igor G. LOGINOV
3

Janusz MICHALCEWICZ
4

Victor I. SLEPYAN
5

Feliks STACHOWICZ
6

CONSTRUCTION OF SCREENER ORIENTED

ON APPLICATION OF PARAMETRIC RESO-

NANCE

The problem with obtaining high efficiency screening process in the coal, metal

mining, building and other industries lead to invent new constructions of the

screeners. The rapid progress of screening techniques and screen design was obse-

rved in the past and nowadays the development of screen is stabilized and most of

equipment produced by various machines companies is very similar. In spite of

this, there is always a need to improve the performance of screens. Increase capaci-

ty and efficiency of screening process on the one hand, and decrease its ecological

footprint are the main goals of development of a new screening equipment. The

screening machines inventive method is parametric resonance excitation of the

screen sieve mesh. The model of laboratory screener based on parametric resonan-

ce for fine granular materials is presented in this paper. The working principle of

the screener is included showing, that the parametric resonance screener could ob-

tain a complex motion of the sieve, which is desirable with processing naturally

wet fine granular materials.

Keywords: screener, parametric resonance, sieve, construction

ZASTOSOWANIE REZONANSU PARAMETRYCZNEGO

W KONSTRUKCJI PRZESIEWACZA

S t r e s z c z e n i e

 Zwiększenie wydajności procesu przesiewania w przemyśle wydobywczym, budowlanym

itp. jest głównym powodem opracowywania coraz to nowszych konstrukcji przesiewaczy. Inten-

sywny rozwój technik przesiewania oraz konstrukcji przesiewaczy można było zaobserwować

w przeszłości. Obecnie nastąpiła stabilizacja rozwiązań konstrukcyjnych, przez co większość

urządzeń produkowanych przez różne firmy jest podobna. Mimo to nadal istnieje potrzeba

zwiększenia efektywności eksploatacyjnej przesiewaczy. Zarówno zwiększenie wydajności oraz

efektywności procesu przesiewania, jak również zmniejszenie szkodliwego oddziaływania ekolo-

gicznego to główne przesłanki rozwoju nowych maszyn przesiewających. Inwencyjną metodą

zastosowaną w konstrukcji maszyn przesiewających jest wzbudzanie rezonansu parametrycznego

sita przesiewacza. W pracy zaprezentowano model konstrukcyjny przesiewacza materiałów

drobnoziarnistych, oparty na rezonansie parametrycznym. Przedstawiono zasadę działania przesie-

wacza, gdzie możliwe jest osiągnięcie złożonego ruchu sita, który jest pożądany w przypadku

przesiewania materiałów w postaci wilgotnych granulatów.

Słowa kluczowe: przesiewacz, rezonans parametryczny, sito, konstrukcja

DOI:10.7862/rm.2013.10

Otrzymano/received: 11.05.2013

Zaakceptowano/accepted: 25.06.2013

2 Autor do korespondencji/corresponding author: Łukasz Bąk, Rzeszow University of Technolo-
 gy, 8 Powstańców Warszawy Ave, 35-959 Rzeszow, tel.: (17) 8651513, e-mail: lbak@prz.edu.pl
3 Igor G. Loginov, LPMC Co., Kiev, Ukraine, e-mail: iloginov@yandex.ru
4 Janusz Michalcewicz, EUROTECH Sp. z o.o., Mielec, e-mail: j.michalcewicz@eurotech.com.pl
5 Victor I. Slepyan, LPMC Co., Kiev, Ukraine, e-mail: v.slepyan@voliacable.com
6 Feliks Stachowicz, Rzeszow University of Technology, 8 Powstańców Warszawy Ave,

 35-959 Rzeszow, e-mail: stafel@prz.edu.pl

Ľudmila DULEBOVÁ
1

7
Branislav DULEBÁ

2

Emil SPIŠÁK
3

ANALYSIS OF SOME ASPECTS

OF FINE BLANKING PROCESS

Blanking is one of the advanced technologies of processing materials and manu-

facturing products. Simple cutting is affected by the uneven action of plastic de-

formation. This makes the cut surface irregular. Blanking methods have been im-

proved and new technologies in the process of blanking have been developed. Us-

ing these technologies we easier achieve higher geometric precision and surface

quality. One of these technologies is fine-blanking. The aim this of study was to

investigate the mechanical properties of the material and verify the suitability of

the material for the production of parts made by fine blanking and analyze the fail-

ure of ejector tool. Based on the tests performed we can conclude that material

DN-C45 (12045) is not suitable for the production components made by fine

blanking technology. For production of parts, we recommend to use the material

C45 in modification GKZ-EW – soft annealing, fine cold rolled with globular

pearlite, tensile strength 480 MPa, yield strength of 290 MPa and hardness maxi-

mum 150 HB. Based on documented microscopic breaches at ejector in etching

state, we see that oxidation occurs at the point at the breach. In the present case for

the assessment of cracks on the ejector, it is necessary to consider whether the

thermal process was adhered.

Keywords: steel metal, fine blanking, quality of cutting surface

ANALIZA WYBRANYCH ASPEKTÓW WYKRAWANIA

DOKŁADNEGO

S t r e s z c z e n i e

 Wykrawanie jest jedną z zaawansowanych technologii obróbki materiałów i wytwarzania

elementów. Cięcie jest spowodowane nierównomiernym oddziaływaniem odkształcenia plastycz-

nego, co skutkuje nierównomiernością powierzchni przecięcia. Metody wykrawania zostały

ulepszone, co spowodowało rozwój nowych metod cięcia. Korzystając z tych technologii, można

łatwiej osiągać dokładność geometryczną i jakość powierzchni przecięcia. Jedną z tych metod jest

wykrawanie dokładne. Celem artykułu jest badanie właściwości mechanicznych materiału

i sprawdzenie jego zdolności w produkcji elementów wykonanych przez dokładne wykrawanie

oraz analiza zniszczenia wypychacza. Na podstawie przeprowadzonych badań można stwierdzić,

że materiał DN-C45 (12045) nie nadaje sie do produkcji elementów wytwarzanych metodą

wykrawania dokładnego. Do produkcji części zaleca się stosowanie materiału C45 zmodyfi-

kowanego GKZ-EW – wyżarzaniem zmiękczającym, walcowanego na zimno i zawierającego

perlit kulisty, o wytrzymałości na rozciąganie 480 MPa, granicy plastyczności 290 MPa

i twardości maksymalnej 150 HB. Na podstawie udokumentowanych mikroskopijnych wyrw

w wyrzutniku poddanym trawieniu zaobserwowano, że w miejscu wyrw następuje utlenianie.

W tym przypadku do oceny pęknięć wyrzutnika konieczne jest sprawdzenie, czy proces obróbki

cieplnej został prawidłowo wykonany.

Słowa kluczowe: blacha, wykrawanie dokładne, jakość powierzchni przecięcia

DOI:10.7862/rm.2013.11

Otrzymano/received: 22.05.2013

Zaakceptowano/accepted: 25.06.2013

1 Autor do korespondencji/corresponding author: Ľudmila Dulebová, Technical University in

 Košice, Mäsiarska 74, 040 01 Košice, Slovakia, tel.: +421 556023502, e-mail: ludmila.dulebo-

 va@tuke.sk
2 Branislav Dulebá, Technical University in Košice, Mäsiarska 74, 040 01 Košice, Slovakia,

 e-mail: branislav.duleba@tuke.sk
3 Emil Spišák, Technical University in Košice, Mäsiarska 74, 040 01 Košice, Slovakia, e-mail:

 emil.spisak@tuke.sk

mailto:ludmila.dulebo-%0bva@tuke.sk
mailto:ludmila.dulebo-%0bva@tuke.sk
mailto:BRANISLAV.duleba@tuke.sk
mailto:EMIL.SPISAK@tuke.sk

Emil EVIN
8

Milan ÁBEL
9

Ján VIŇÁŠ
10

Jana TKÁČOVÁ
11

Bogdan ANTOSZEWSKI
12

TRIBOLOGICAL CHARACTERISTICS

OF STAMPING DIES WITH COATINGS

A variety of cast iron and steel grades are used for manufacturing dies in stamping

industry. The costs of these materials may vary considerably. However, with ap-

propriate surface treatments, coatings and lubricants, a cost-effective die material

may outperform the expensive ones. Therefore, in selecting die materials, a sys-

tematic evaluation of tool materials, coatings and heat treatments are required,

considering the cost and tool life as parameters. In the contribution the plasma

sprayed ceramic coatings Cr203 and Al2O3 were investigated in sliding contact with

steel in both, the block-on-ring arrangement (tester T 05) and deep drawing proc-

ess. The friction coefficient and wear of these coatings were measured at dry fric-

tion conditions and with lubricant at utilization of tester T 05. For different types

of die rings (with and without ceramic coatings) the punching forces were meas-

ured during deep-drawing process. The results show that the main advantage of

application of A1203 and Cr203 coatings on dies contact surfaces in comparison with

dies made of tool steel may be the increase of life-time and wear resistance, the in-

crease of the cup surface quality, savings of deficient elements by replacement of

expensive tool steels by common constructional steels.

Keywords: deep drawing, stamping die, ceramic coatings, friction coefficient

CHARAKTERYSTYKA TRIBOLOGICZNA MATRYC DO TŁOCZENIA

Z NANIESIONYMI POWŁOKAMI CERAMICZNYMI

S t r e s z c z e n i e

 Różnorodne żeliwa oraz stale są stosowane do wykonywania narzędzi do procesów

tłoczenia. Koszt tych materiałów może kształtować się na różnym poziomie. Tymczasem, poprzez

zastosowanie określonej obróbki powierzchniowej i powłoki oraz smaru, matryce można

wytwarzać metodami mniej kosztownymi, zastępując drogie materiały. Dlatego też w doborze

materiałów konieczna jest systematyczna analiza materiałów narzędziowych, stosowanych powłok

oraz przewidywanej obróbki cieplnej, biorąc pod uwagę jako podstawowe parametry koszty

wykonania oraz żywotność narzędzi. W prezentowanym opracowaniu badano naniesione plazmo-

wo powłoki Cr203 oraz Al2O3 w kontakcie ze stalą, zarówno za pomocą tribotestera T 05, jak

również w procesie wytłaczania. Pomiary współczynnika tarcia oraz zużycia realizowano za

pomocą tribotestera w warunkach tarcia na sucho oraz z zastosowaniem smaru. W trakcie procesu

wytłaczania dokonywano pomiaru siły kształtowania dla różnych pierścieni matrycowych

z powłoką ceramiczną oraz bez powłoki. Wyniki badań zdecydowanie wykazały główne korzyści

wynikające ze stosowania narzędzi z powłokami ceramicznymi w porównaniu z narzędziami bez

powłoki na powierzchniach kontaktu z kształtowanym materiałem – zwiększenie żywotności

poprzez zmniejszenie zużycia ściernego, poprawę jakości wytłoczek oraz oszczędzanie materiałów

deficytowych przez zastąpienie drogich stali stopowych stalami konstrukcyjnymi.

Słowa kluczowe: tłoczenie blach, matryce, powłoki ceramiczne, współczynnik tarcia

DOI:10.7862/rm.2013.12

Otrzymano/received: 19.05.2013

Zaakceptowano/accepted: 25.06.2013

8 Autor do korespondencji/corresponding author: Emil Evin, Technical University in Košice,

 Mäsiarska 74, 040 01 Košice, Slovakia, tel.: +421 556023502, e-mail: emil.evin@tuke.sk
9 Milan Ábel, Technical University in Košice, Mäsiarska 74, 040 01 Košice, Slovakia
10 Ján Viňáš, Technical University in Košice, Mäsiarska 74, 040 01 Košice, Slovakia
11 Jana Tkáčová, Technical University in Košice, Mäsiarska 74, 040 01 Košice, Slovakia
12 Bogdan Antoszewski, Kielce University of Technology, 7 Tysiąclecia P.P. Ave, 25-314 Kielce,

 e-mail: ktrba@tu.kielce.pl

Ivan GAJDOŠ
13

Emil SPIŠÁK
14

Ján SLOTA
15

Ľuboš KAŠČÁK
16

INFLUENCE OF PATH GENERATION STRATEGY

ON TENSILE PROPERTIES OF FDM PROTO-

TYPES

This paper presents the results of a study evaluating the influence of path genera-

tion strategy of Fused Deposition Modeling (FDM) prototypes on mechanical

properties of material. Several scientific studies were researching the problematic

of path generation and internal structure of FDM prototypes. Mostly the influence

on mechanical properties was observed. The presented study focuses on assess-

ment of mechanical property of part fabricated using fused deposition modeling

(FDM) technology in uniaxial tensile test. In this study standardized uniaxial ten-

sile test (STN ISO 527-2) was used to determine tensile properties of specimens

from ULTEM 9085. As the relation between mechanical property and process pa-

rameters is difficult to establish, attempt has been made to derive the empirical

model between the processing parameters and mechanical properties using statisti-

cal methods. One of the parameter in path generation was the positive air-gap be-

tween fibres in internal raster. In actual practice, the parts are subjected to various

types of loadings. Result show that proper model orientation when the orientation

of load is known, can help to reduce the build time and material consumption.

Keywords: rapid prototyping, FDM, path generation, tensile strength

WPŁYW STRATEGII GENEROWANIA ŚCIEŻKI PROTOTYPÓW

EDM NA WŁAŚCIWOŚCI MATERIAŁU PRZY ROZCIĄGANIU

S t r e s z c z e n i e

 W pracy przedstawiono wyniki badań oceniających wpływ strategii generowania ścieżki

prototypów wytwarzanych metodą osadzania topionego materiału (OTM) na właściwości

mechaniczne materiału. Liczne badania naukowe podejmowały problematykę generowania ścieżki

oraz wewnętrznej struktury prototypów OTM. W większości przypadków zaobserwowano wpływ

sposobu wytwarzania prototypów na ich właściwości mechaniczne. Prezentowane badania

skupiają się na ocenie właściwości mechanicznych w teście rozciągania części wytwarzanych

technologią osadzania topionego materiału. W badaniach wykorzystano znormalizowaną próbę

jednoosiowego rozciągania (STN ISO 527-2) do określenia właściwości przy rozciąganiu próbek

z materiału Ultem 9085. Relacja pomiędzy właściwościami mechanicznymi i parametrami procesu

jest trudna do ustalenia, dlatego skupiono się na określeniu modelu empirycznego pomiędzy

parametrami procesu i właściwościami mechanicznymi, wykorzystując metody statystyczne.

Jednym z parametrów generowania ścieżki była dodatnia szczelina pomiędzy włóknami

wewnętrznego rastra. W praktyce części prototypowe są poddawane różnego typu obciążeniom.

Wyniki badań wykazały, że poprawna orientacja części pozwala na skrócenie czasu budowy

modelu oraz zmniejszenie ilości potrzebnego materiału.

Słowa kluczowe: szybkie prototypowanie, FDM, generowanie ścieżki, wytrzymałość na rozciąga-

nie

DOI:10.7862/rm.2013.13

Otrzymano/received: 2.06.2013

Zaakceptowano/accepted: 25.06.2013

13 Autor do korespondencji/corresponding author: Ivan Gajdoš, Technical University in

Košice,

 Mäsiarska 74, 040 01 Košice, Slovakia, tel.: +421 556023518, e-mail: ivan.gajdos@tuke.sk
14 Emil Spišák, Technical University in Košice, Mäsiarska 74, 040 01 Košice, Slovakia
15 Ján Slota, Technical University in Košice, Mäsiarska 74, 040 01 Košice, Slovakia
16 Ľuboš Kaščák, Technical University in Košice, Mäsiarska 74, 040 01 Košice, Slovakia

Ladislav KANDRÁČ
17

Ildikó MAŇKOVÁ
18

Marek VRABEĽ
19

CUTTING EDGE PREPARATION

IN MACHINING PROCESSES

In modern manufacturing industry it is essential to produce under low costs and

high quality of products in a short time. This is possible by selecting the cutting pa-

rameters in order to achieve high accuracy and low processing time. Usually the

desired cutting parameters are determined based on experience or by use of various

handbooks but the cutting tool capability is not fully employed. The tool wear has

detrimental effect on surface roughness and costs of production as well as on cut-

ting tool performance and machining process reliability. The meso- and micro-

geometries of tool design have long been poorly considered by end users and by

researchers, because of the lack of manufacturing procedure leading to accurate

edge radius preparation. The problem of cutting edge preparation requires consid-

ering the appropriate integration of the following aspects: workpiece, machining

process, machine tool, surroundings and cutting tool. The application of the edge

preparation process seeks to solve this problem by means of the elimination of de-

fects and irregularities and by the generation of defined edge geometry and by

modifying the micro-topography of the edge and the micro-structuring of the face

and flank of the tool. This article is an outline of literature knowledge concerning

the cutting edge design and cutting edge preparation.

Keywords: cutting edge preparation, cutting edge geometry, micro geometry

PRZYGOTOWANIE KRAWĘDZI OSTRZA W PROCESIE

OBRÓBKI SKRAWANIEM

S t r e s z c z e n i e

 W nowoczesnym przemyśle wytwórczym ważne jest, aby produkować niskimi kosztami

i uzyskiwać wysoką jakość produktów w krótkim czasie. Jest to możliwe poprzez wybranie

parametrów cięcia w celu uzyskania dużej dokładności i krótkiego czasu wytwarzania. Zazwyczaj

pożądane parametry skrawania są ustalane na podstawie doświadczeń lub wiedzy podręcznikowej,

ale w takich warunkach możliwości narzędzi do obróbki skrawaniem nie są w pełni wykorzystane.

Zużycie narzędzia ma niekorzystny wpływ zarówno na chropowatość powierzchni wyrobu

i koszty produkcji, jak również na wydajność cięcia narzędzia oraz niezawodność procesu obróbki.

Meso- oraz mikrogeometria projektowanych narzędzi długo nie była brana pod uwagę przez

użytkowników ze względu na brak procedur produkcyjnych pozwalających na dokładne

wykonanie promienia krawędzi ostrza. Przygotowanie krawędzi ostrza wymaga uwzględnienia

odpowiedniej integracji takich aspektów, jak: przedmiot obrabiany, proces obróbki, obrabiarka,

środowisko obróbki i narzędzie. Zastosowanie procesu przygotowania krawędzi ma na celu

rozwiązanie tego problemu przez wyeliminowanie wad i nieprawidłowości, przez wygenerowanie

określonej geometrii krawędzi, przez modyfikację mikrotopografii krawędzi i mikrobudowę

powierzchni czołowej oraz powierzchni bocznej narzędzia. Praca przedstawia zarys wiedzy na

temat projektowania i przygotowywania krawędzi narzędzia.

Słowa kluczowe: przygotowanie krawędzi ostrza, geometria krawędzi ostrza, mikrogeometria

DOI:10.7862/rm.2013.14

Otrzymano/received: 2.06.2013

Zaakceptowano/accepted: 25.06.2013

17 Autor do korespondencji/corresponding author: Ladislav Kandráč, Technical University in

 Košice, Mäsiarska 74, 040 01 Košice, Slovakia, tel.: +421 556023502, e-mail: ladislav.

 kandrac@tuke.sk
18 Ildikó Maňková, Technical University in Košice, Mäsiarska 74, 040 01 Košice, Slovakia,

e-mail: ildiko.mankova@tuke.sk
19 Marek Vrabeľ, Technical University in Košice, Mäsiarska 74, 040 01 Košice, Slovakia,

 e-mail: marek.vrabel@tuke.sk

Marek KOWALIK
20

STRUKTURA I WŁAŚCIWOŚCI ULEPSZONEJ

CIEPLNIE STALI 40HNMA PO ODKSZTAŁCENIU

PLASTYCZNYM

W pracy zaprezentowano wyniki badań wpływu odkształcenia materiału w proce-

sie walcowania wzdłużnego na właściwości mechaniczne i strukturę stali nie-

rdzewnej 40HNMA. Metoda walcowania wzdłużnego jest jedną z nowoczesnych

metod dokładnej obróbki plastycznej wałków. Polega na stopniowym kształtowa-

niu wałków za pomocą rolek kształtowych. Rolki posiadają część cylindryczną,

której zadaniem jest przenoszenie obciążenia na tuleje podporowe oraz część robo-

czą, której zarys odwzorowuje kształt przekroju poprzecznego kształtowanego

stopnia wałka. Przykładowo, aby ukształtować stopnie wałka o przekroju koło-

wym, należy użyć rolki, których część robocza składa się z powierzchni toroidal-

nej oraz dwóch powierzchni stożkowych. Wymiary i powierzchnie przekroju po-

przecznego odkształconego wałka odnoszą się do odpowiednich wymiarów i po-

wierzchni przekroju poprzecznego wałka nieodkształconego. Proces walcowania

wzdłużnego powoduje jednorodne zmiany w strukturze materiału w całym prze-

kroju poprzecznym kształtowanego wałka, niezależnie od metody użytej do jego

odkształcania. Po tej obróbce stal wykazuje strukturę sorbityczną z ziarnami

w formie igieł, które są zorientowane w różnych kierunkach. W wałkach walco-

wanych metodami ciągnięcia i pchania, których odkształcenie względne przekra-

cza wartość i = 4,29, ziarna były widocznie zgniecione i wydłużone oraz przyj-

mowały orientację równoległą do kierunku odkształcenia.

Słowa kluczowe: obróbka cieplno-mechaniczna, walcowanie wzdłużne na zimno,

właściwości wytrzymałościowe

STRUCTURE AND PROPERTIES OF QUENCHED AND TEMPERED

40HNMA STEEL AFTER PLASTIC FORMING

S u m m a r y

 The results of the effect of material deformation in the longitudinal cold rolling process on

mechanical properties and structure of the stainless steel 40HNMA are presented. The method of

longitudinal rolling is one of the modern methods of precise cold plastic working of shafts. It

consists in forming the shaft’s steps by means of appropriately shaped rolls. The rolls have

a cylindrical part, whose task is to transmit the load onto support sleeves, and the working part

whose contour reflects the shape of transverse cross-section of the formed shaft step. For example,

to form shaft steps of circular cross-section, one uses the rolls whose working part consists of

a toroidal surface and two conical surfaces. The dimensions and cross-section areas of the strained

shaft are related to those existing in the shaft without strain. The process of longitudinal rolling

causes uniform changes of material structure in the whole cross-section of the formed shaft, irre-

spective of method used to produce the strain. After this treatment, the steel had a sorbitic structure

with grains in the form of needles, which were oriented in different directions. In the shafts rolled

by pulling and pushing methods, in which the relative strain reached the value of

i = 4.29, the grains were evidently compressed and elongated, and took orientation parallel to the

direction of strain.

Keywords: thermomechanical treatment, longitudinal cold rolling, mechanical properties

DOI:10.7862/rm.2013.15

Otrzymano/received: 15.05.2013

Zaakceptowano/accepted: 25.07.2013

20 Autor do korespondencji/corresponding author: Marek Kowalik, Uniwersytet Techniczno-

Humanistyczny, ul. Krasickiego 54, 26-600 Radom, tel.: 48 3617614, e-mail:

m.kowalik@uthrad.pl

Janusz PORZYCKI
1

Roman WDOWIK
2

Marek KROK
3

THE GRINDING WHEELS FOR ULTRASONIC

ASSISTED GRINDING WITH TOOL VIBRATION

This article presents the grinding tools designed to serve hybrid machining process – ultra-

sonic wheel vibration assisted grinding. It describes possibilities of using of different abra-

sives, grinding wheel clamping systems and holders with ultrasonic oscillation inductor.

Realization of Ultrasonic Assisted Grinding (UAG) process is possible on machines with

special design. Most machine tools are manufactured on the basis of conventional ones and

are retrofitted with ultrasonic vibration system. There are two types of tool holders de-

signed for this machine tool: holders for hybrid machining processes (ultrasonic actors)

and holders for conventional processes. Each type of tool holder is fixed to the spindle

with hollow taper shank. The tools are attached to the ultrasonic actors by screw and posi-

tioned on arbor, or by the collets. For the UAG process tools made of various abrasives are

applicable. Binding material, the concentration of abrasive grains and their size may differ.

It is possible to use diamond or cubic boron nitride tools and also tools made of conven-

tional abrasives. Ultrasonic Assisted Grinding is a novelty in the field of manufacturing

techniques. It is necessary to conduct detailed investigations of this process. The factors

that have a significant impact on the UAG results for different materials, the oscillatory

motion parameters in relation tool or workpiece as well as on the dressing tool should be

investigated.

Keywords: grinding, ultrasonic assisted grinding, UAG, tools for UAG

NARZĘDZIA ŚCIERNE PRZEZNACZONE DO REALIZACJI

PROCESU SZLIFOWANIA WSPOMAGANEGO

ULTRADŹWIĘKOWYMI OSCYLACJAMI ŚCIERNICY

S t r e s z c z e n i e

 W pracy przedstawiono narzędzia ścierne przeznaczone do realizacji hybrydowego procesu

obróbki ubytkowej – szlifowania wspomaganego drganiami ultradźwiękowymi ściernicy. Omó-

wione zostały możliwości w zakresie stosowania różnych materiałów ściernych oraz systemów

mocowania ściernic w oprawkach ze wzbudnikiem oscylacji ultradźwiękowych. Praca prezentuje

narzędzia szlifierskie przeznaczone do obsługi hybrydowego procesu obróbki – szlifowania ze

wspomaganiem ultradźwiękowym i oscylacyjnym narzędziem. Opisuje możliwości wykorzystania

równych materiałów ściernych, systemy mocowania tarcz ściernych i dociskaczy ze wzbudnikiem

indukcyjnym. Realizacja procesu szlifowania wspomaganego ultradźwiękowo jest możliwa na

maszynach o specjalnej budowie. Większość narzędzi maszynowych jest produkowana konwen-

cjonalnie i modernizowana w system wibracji ultradźwiękowych. Istnieją dwa rodzaje oprawek

narzędziowych: oprawki do hybrydowej obróbki skrawaniem (ultradźwiękowe) oraz oprawki do

procesów konwencjonalnych. Każdy typ oprawki narzędziowej jest przymocowany do wrzeciona

z wydrążonym trzpieniem stożkowym. Narzędzia te są mocowane za pomocą śrub i umieszczane

w oprawce lub tulei zaciskowej. W procesie szlifowania wspomaganego ultradźwiękami

zastosowania mają różne materiały ścierne. Stosowane są różne materiały wiążące oraz różne

koncentracje i wielkości ziarn ściernicy. Możliwe jest zastosowanie jako narzędzia diamentu lub

regularnego azotku boru. Szlifowanie wspomagane ultradźwiękami jest nowością w dziedzinie

technik wytwarzania. Konieczne jest przeprowadzenie szczegółowych badań tego procesu. Należy

zbadać czynniki, które wywierają istotny wpływ na wyniki procesu szlifowania wspomaganego

ultradźwiękami podczas obróbki różnych materiałów na parametry ruchu oscylacyjnego narzędzia

w stosunku do przedmiotu obrabianego oraz na obciągacz.

Słowa kluczowe: szlifowanie, obróbka wspomagana ultradźwiękami, UAG, narzędzia do UAG

DOI:10.7862/rm.2013.16

Otrzymano/received: 24.05.2013

Zaakceptowano/accepted: 25.06.2013
1 Autor do korespondencji/corresponding author: Janusz Porzycki, Rzeszow University of Tech-

 nology, 2 W. Pola Street, 35-959 Rzeszow, tel.: (17) 8651347, e-mail: jpor@prz.edu.pl
2 Roman Wdowik, Rzeszow University of Technology, 2 W. Pola Street, 35-959 Rzeszow, e-mail:

 rwdowik@prz.edu.pl
3 Marek Krok, Rzeszow University of Technology, 2 W. Pola Street, 35-959 Rzeszow, e-mail:

 mkrok@prz.edu.pl

mailto:jpor@prz.edu.pl

Katarína SENDERSKÁ
121

Albert MAREŠ

2

PROPOSITION OF PICK & WORK SYSTEM

FOR APPLICATION IN MANUAL ASSEMBLY

Many assembly processes in mechanical production systems have high share of

manual operations. These manual operations can have big influence on final time

and quality of production. Because the work is realized by human it is very impor-

tant to take in account human properties and design the operation in way which

will eliminate – mistakes and errors. To achieve this it is possible to use Poka-

Yoke techniques and Pick-by systems. The paper describes the possibility of the

use of these tools in assembly and proposes own Pick & Work system concept for

application in the assembly operations.

Keywords: assembly, Poka-Yoke, Pick-by systems

PROPOZYCJA SYSTEMU PICK & WORK DO ZASTOSOWAŃ

W MONTAŻU MANUALNYM

S t r e s z c z e n i e

 Większość procesów montażu w systemach produkcji mechanicznej składa się w znacznej

części z operacji manualnych. Te operacje manualne mogą znacznie wpływać na końcowy czas

i jakość produkcji. Ponieważ praca jest wykonywana przez człowieka, ważne jest uwzględnienie

cech człowieka i projektowanie operacji, tak aby wyeliminować pomyłki i błędy. Aby to osiągnąć,

możliwe jest użycie technik Poka-Yoke i systemów Pick-by. W pracy nakreślono możliwość

wykorzystania tych narzędzi w montażu i zaproponowano system Pick & Work do zastosowania

w operacjach montażu.

Słowa kluczowe: montaż, Poka-Yoke, systemy Pick-by

DOI:10.7862/rm.2013.17

Otrzymano/received: 14.05.2013

Zaakceptowano/accepted: 25.07.2013

1 Autor do korespondencji/corresponding author: Katarina Senderská, Technical University in

 Košice, Mäsiarska 74, 040 01 Košice, Slovakia, tel.: +421 556023502, e-mail: katarina.sen-

 derska@tuke.sk
2 Albert Mareš, Technical University in Košice, Mäsiarska 74, 040 01 Košice, Slovakia, e-mail:

 albert.mares@tuke.sk,

Jozef STAHOVEC
122

Jozef BEŇO
2

Marek VRABEĽ
3

INVESTIGATION OF THE CUSP HEIGHT WHEN

BALL-END MILLING FORM SHAPED SURFACES

This paper presents a model for cusp height in the ball-end milling process. In ma-

ny milling operations, the cutting tool performs step over and makes adjacent cuts

to complete machining of any feature. As a result, a small cusp of material, called

a cusp height, will remain between these cuts on the surrounding walls or on the

machined surface if a ball-end mill is used. This procedure presents application of

software to evaluate cusp height in milling process. The height of cusp is examined

in surfaces having different curvature ratio and different orientation. The model for

the mathematical prediction of the cusp height has been developed in terms of

axial and radial depth of cut, surface curvature and tool diameter. The application

of the DOE technique by Taguchi gives the process parameter values that lead to

the minimum machining time and achievement of the desired surface texture.

Keywords: milling, cutting conditions, cusp height, textured

BADANIE WYSOKOŚCI ŚLADU OBRÓBKOWEGO PODCZAS

OBRÓBKI FREZEM PALCOWYM POWIERZCHNI KSZTAŁTOWYCH

S t r e s z c z e n i e

 W pracy przedstawiono model wysokości śladu obróbkowego w procesie obróbki frezem

palcowym o zarysie kulistym. W wielu operacjach frezowania narzędzie wykonuje stopniowe

ruchy, tworząc przylegające do siebie ślady obróbkowe. W rezultacie, jeżeli obróbka odbywa się

frezem palcowym o zarysie kulistym, po obróbce pozostają małe występy materiału na kra-

wędziach sąsiednich śladów obróbkowych. Procedura ta przedstawia zastosowanie oprogramo-

wania do oceny wysokości zarysu śladu obróbkowego w procesie frezowania. Wysokość

występów jest badana na powierzchniach mających różny wskaźnik krzywizny i różną orientację.

Opracowano matematyczny model do przewidywania występów obróbkowych w odniesieniu do

osiowych i promieniowych głębokości skrawania, krzywizny powierzchni i średnicy narzędzia.

Zastosowana technika DOE Taguchiego wyznacza wartości parametrów procesu, które prowadzą

do najkrótszego czasu obróbki i osiągnięcia pożądanej tekstury powierzchni.

Słowa kluczowe: frazowanie, warunki skrawania, wysokość występu, tekstura

DOI:10.7862/rm.2013.18

Otrzymano/received: 10.05.2013

Zaakceptowano/accepted: 25.07.2013

Jan ZIOBRO

23

1 Autor do korespondencji/corresponding author: Jozef Stahovec, Technical University in Košice,

 Mäsiarska 74, 040 01 Košice, Slovakia, tel.: +421 556023502, e-mail: jozef.stahovec @tuke.sk
2 Jozef Beňo, Technical University in Košice, Mäsiarska 74, 040 01 Košice, Slovakia, e-mail:

 branislav.duleba@tuke.sk
3 Marek Vrabeľ, Technical University in Košice, Mäsiarska 74, 040 01 Košice, Slovakia, e-mail:

 marek.vrabel@tuke.sk

mailto:ludmila.dulebova@tuke.sk
mailto:BRANISLAV.duleba@tuke.sk
mailto:marek.vrabel@tuke.sk

WIELOOSIOWA ANALIZA NAPRĘŻEŃ

I ODKSZTAŁCEŃ GUMY NA BAZIE KAUCZUKU

NATURALNEGO NR

Praca prezentuje znaczenie wykonywania analizy wieloosiowego stanu naprężenia

i odkształcenia. Scharakteryzowano metodę i modele stosowane do analizy wielo-

osiowego rozciągania materiałów elastycznych. Różnorodność metod i modeli jest

wynikiem braku odpowiednich unormowań. Z zaprezentowanych modeli oceny

obciążeń i odkształceń wykorzystano model tarczowy z wycięciami. Jako materiał

do badań użyto próbkę gumy naturalnej o twardości 55ShA w kształcie tarczy z 16

otworami. Model geometryczny utworzono w środowisku Autodesk Inventor. Na-

stępnie do dyskretyzacji modelu wykorzystano program MSC.Patran. Ponadto

przeprowadzono analizę porównawczą MES w programie MSC.Marc. Na podsta-

wie analizy numerycznej można stwierdzić, że pomiar grubości próbki nie jest ko-

nieczny w cyklu badawczym dla każdego punktu pomiarowego. Na podstawie

przeprowadzonej analizy sformułowano wnioski o charakterze utylitarnym. Tech-

niczne znaczenia wykonywania takich badań jest znacznie ważniejsze. Daje to

bardziej wiarygodne wyniki niż popularny test dwuosiowego rozciągania. Prze-

szkodą w stosowaniu tych metod badań na skalę przemysłową może być większy

stopień złożoności metody i konieczność zastosowania odpowiedniej aparatury ba-

dawczej.

Słowa kluczowe: MES, guma, model materiałowy, próba rozciągania

MULTIAXIAL STRESS AND STRAIN ANALYSIS OF THE RUBBER

BASED ON THE NATURAL RUBBER NR

A b s t r a c t

 This paper presents the importance of performing multiaxial stress and strain state analysis.

Method and presented models for the analysis of multiaxial tensile elastic materials were charac-

terized. The variety of methods and models is the result of the lack of appropriate legislation. From

the presented methods for the assessment of loads and strains the disk model with cut-outs has

been used. The material of the study was the sample of rubber based on natural rubber with a

hardness of 55ShA in the shape of the disc with 16 holes. In environment of the Autodesk Inven-

tor, the geometric model has been created. Next, discretization of this model in the MSC.Patran

software has been made. The comparative analysis of the FEM in the MSC.Marc application also

has been done. On the basis of the numerical analysis it can be concluded that the measurement of

the thickness of the sample is not necessary in the test cycle for each data point.

A set of conclusions of utilitarian character has been formulated on the basis of the conducted

analysis. Technical importance of carrying out such researches is much more significant. It gives

more reliable results than popular uniaxial tensile test. The obstacle in applying these test methods

on industrial scale can be a greater degree of complexity of the method and necessity of applica-

tion of appropriate research equipment.

Key words: FME, rubber, material model, tension test

DOI:10.7862/rm.2013.19

Otrzymano/received: 10.05.2013

Zaakceptowano/accepted: 25.07.2013

23 Autor do korespondencji/corresponding author: Jan Ziobro, Państwowa Wyższa Szkoła

 Zawodowa w Sanoku, ul. Mickiewicza 21, 38-500 Sanok, tel.: +48 134655981, e-mail:

 jziobro@pwsz-sanok.edu.pl

