

CONSIDERAŢII ASUPRA POSIBILITĂŢII DE
MANUFACTURARE A FREZLOR MELC CONICE

LA S.C. SCULĂRIA SRL CUGIR (II)

Ştefan BOJAN, Nour-Ioan CRIŞAN, Ovidiu CIUCUR, Gheorghe
ŞUTEU, Petru LUPEAN

CONSIDERATIONS ABOUT POSSIBILITY
OF MANUFACTURE OF CONICAL HOB

AT S.C. SCULĂRIA SRL CUGIR (II)

 The paper presents the basic elements about possibility of
manufacture of conical hob at S.C. Sculăria srl Cugir

 Cuvinte cheie: freza melc conică
 Keywords: snail taper milling

 Geometria frezelor melc conice, în particular, ”complexă” nu
permite un control eficace cu mijloacele de măsurare clasice.
 Echipamentul de control trebuie să asigure organului de
măsurare, urmărirea unor puncte de pe suprafaţa înfăşurătoare a
muchiilor aşchietoare a frezei melc conice.
 Calitatea sculei poate fi evidenţiată prin verificarea preciziei
pasului muchiilor aşchietoare, a abaterii profilului sculei şi a planităţii
suprafeţei de ascuţire.
 Metoda concepută de autori constă în extinderea posibilităţilor
de măsurare ale aparatului Klingelnberg tip PWF 250, destinat
verificării frezelor melc cilindrice - figura 6.

535

Fig. 6 Aparatul Klingelnberg, tip PWF 250

Fig. 7 Freza melc conică în poziţia de măsurare pe aparatul
Klingelnberg, tip PWF 250

536

Fig. 8 Reglarea ghidajului pentru deplasarea saniei transversale a capului
de măsurare, după generatoarea conului de divizare a sculei

 În figura 6, sania (2) se deplasează prin translaţie pe ghidajele
cu role ale batiului. Cu ajutorul unei rigle de înaltă precizie, montată pe
sania (2), este antrenată, prin fricţiune, în mişcare de rotaţie, rola
arborelui portsculă de măsurare (3) (figura 7).
 Ghidajul (4) se reglează la unghiul wγ , pe baza principiului
riglei sinus, prin intermediul a două pachete de cale plan paralele (5) şi
(6), (figura 6). Valorile numerice ale pachetelor de cale plan paralele se
vor determina cu relaţia:

 wwE γsin300150 ⋅±= (3)

 Dacă în poziţia (5) (figura 6) se reglează valoarea maximă a lui

wE , din relaţia (3) aparatul este reglat pentru măsurarea frezei melc de
sens stânga.
 Pentru măsurarea frezelor conice de sens dreapta, valoarea
maximă a lui wE , din relaţia (3), se reglează în poziţia (6) (figura 6).

537

 Traductorul de măsurare (10) de tip inductiv se află montat pe
sania transversală 7, care este reglată cu ajutorul unui pachet de cale
plan paralele (figura 8). Prin reglarea unghiulară a saniei transversale
(7), (figura 8), traiectoria palpatorului (1) (figura 7), poate urmări muchia
aşchietoare a frezei melc conice. Pachetul de cale plan paralele, pentru
reglarea saniei (7) (figura 8) se calculează cu relaţia:

 drstgsgE ,,sin250162 α⋅+= (4)

unde, drstgs ,,α sunt unghiurile pe care la formează muchiile
aşchietoarea ale frezei melc conice, axa sculei (figura 1).
 În vederea măsurării pasului, palpatorul (1) în mişcarea relativă
faţă de sculă, descrie o elice conică. Se impune, în acest caz,
imprimarea unei mişcări suplimentare palpatorului, în direcţie radială,
fată de axa frezei melc conice, acţionând sania transversală (7) (figura
8), prin intermediul ghidajului reglabil (8) (figura 8). Reglarea se
realizează prin intermediul pachetului de cale pan paralele (9) (figura
8), a cărui valoare rezultă din:

 εsin200130 ⋅+=mE (5)
 În concluzie, lucrare descrie posibilitatea realizări acestor scule
de complexitate şi precizie ridicată

 BIBLIOGRAFIE

[1] Sudrijan, M., Contribuţii asupra îmbunǎtǎţirii geometriei frezei melc conice
pentru prelucrarea danturii Palloid. Teză de doctorat. Institutul Politehnic Cluj-
Napoca, 1983.
[2] Roşian, R.C., Contribuţii la studiul şi cercetarea angrenării în sarcină a
roţilor conice cu dantură curbă. Teză de doctorat. Universitatea Tehnică din
Cluj-Napoca, 2011.

Prof. Dr.Ing. Ştefan BOJAN
Organe de Maşini, Universitatea Tehnicǎ din Cluj-Napoca, membru AGIR

Prof.Dr.Ing. Nour-Ioan CRŞAN
Desen şi geometrie descriptivǎ, Universitatea Tehnicǎ din Cluj-Napoca,

membru AGIR
Drd.Ing. Ovidiu CIUCUR

Director A.R.R. Alba Iulia, membru AGIR
Ing.Dipl. Gheorghe ŞUTEU

Administrator S.C.Sculăria srl Cugir, membru AGIR
Ing.Dipl. Petru LUPEAN

Director Tehnic la S.C.Sculăria srl Cugir, membru AGIR

538

