бюджетное образовательное учреждение Омской области
начального профессионального образования
«Профессиональное училище № 65».

Задание для контроля
по МДК 03.03 «Технология газовой наплавки»
ПМ.03 «Наплавка дефектов деталей и узлов машин, механизмов конструкций
и отливок под механическую обработку и пробное давление»
по профессии 150709.02 Сварщик (электросварочные и газосварочные
работы)

Составил: Баранов Владимир Ильич мастер производственного обучения

с. Седельниково, Омская область, 2013
Задание для контроля по МДК 03.03
«Технология газовой наплавки».
Вопросы:
1. Что называется наплавкой?
2. Как осуществляется наплавка стальных и чугунных деталей латунью?
3. Наплавка твердыми сплавами.

Эталон ответа:

1. Что называется наплавкой?
Наплавкой называется процесс нанесения присадочного слоя металла на основной металл, который расплавляется на небольшую глубину. Наплавку применяют для восстановления изношенных деталей и для придания поверхностному слою металла особых свойств — коррозионной стойкости, твердости, стойкости против износа и др. Наплавку осуществляют металлом того же состава, что и основной, или другим, отличающимся по химическому составу от основного металла. На детали из стали и чугуна наплавляют цветные металлы (медь, латунь, бронзу), легированные стали, чугун, а также специальные твердые сплавы. Для получения требуемой глубины проплавления необходимо регулировать степень нагрева основного и наплавочного металлов. При газопламенной наплавке легче регулировать степень нагрева основного и присадочного металлов благодаря их раздельному нагреву. Газокислородное пламя также защищает наплавленный металл от окисления его кислородом воздуха и от испарения элементов, входящих в состав наплавляемого металла.
Недостатком газопламенной наплавки является более низкая производительность по сравнению с дуговой и увеличенная зона нагрева основного металла, что может привести к возникновению остаточных напряжений и деформаций в деталях. В связи с этим газопламенную наплавку применяют для деталей небольших габаритов. При газопламенной наплавке на предварительно нагретую поверхность направляют пламя, но не доводят основной металл до расплавления. Затем дают присадку и, расплавляя ее, наплавляют металл, добиваясь его растекания по нагретой поверхности. Для очистки наплавляемой поверхности от окислов применяют флюсы.

2. Как осуществляется наплавка стальных и чугунных деталей латунью?

Газовую наплавку применяют преимущественно для латуней. Медь и бронзу целесообразней наплавлять с применением электрических способов нагрева. Латунь наплавляется на детали для создания уплотнительных поверхностей в запорной арматуре. При наплавке латуней на черные металлы, как правило, требуется применение флюсов. Наилучших результатов при наплавке латуни на сталь и чугун достигают при использовании газообразного флюса БМ-1. Обычно наплавка выполняется левым способом в нижнем положении. Для уменьшения испарения цинка при наплавке латуни используют науглероживающее пламя. В качестве горючего газа применяют ацетилен, пропан-бутан и природные газы. В качестве наплавочного материала применяют все марки латуней, в которых содержание свинца не превышает 0,1%.
Поверхности наплавляемых деталей перед наплавкой зачищают до металлического блеска. Присадочный металл также очищается от загрязнений и оксидов. При наплавке на крупногабаритные детали их подогревают до температуры 500°С. Мощность сварочного пламени и диаметр присадочного прутка выбирают в зависимости от толщины наплавляемого слоя.
 Толщина Диаметр	 Мощность ацетилено-
наплавки, мм присадочного	 вого пламени, м3/ч
 прутка, мм
 3-- 4 4—6	 400—700
5—6 8—10	 600—1100
6 - 9 10 -12	 1050 - 1750
Наплавка бывает как однослойная, так и многослойная. При наложении последующих слоев оплавляется предыдущий слой на глубину около 30% его толщины. Флюс вводят в наплавочную ванну вручную. Поверхность металла перед нанесением флюса нагревают до температуры 900—950°С. После нанесения флюса наплавляют первый слой толщиной 0,3—0,5 мм. Техника наплавки латуни на сталь и чугун в основном одинакова. При наплавке чугуна необходимо учитывать, что при нагреве его до температуры 900—950°С на его поверхности происходит выгорание графита, продукты сгорания которого затрудняют смачивание. Поэтому графит вначале выжигают с поверхности наплавки окислительным пламенем горелки. Затем наплавляемая поверхность тщательно зачищается металлической щеткой. При наплавке чугуна латунью возможно также его отбеливание. Наплавку чугуна латунью с применением порошковых флюсов применяют в ограниченных случаях.
3. Наплавка твердыми сплавами.

Наплавку твердыми сплавами применяют для деталей, рабочие поверхности которых подвергаются износу. Примерами таких деталей служат буровой инструмент, зубья ковшей экскаваторов, детали прокатных и волочильных станов, лемеха плугов, клапаны, центры токарных станков, штампы, а также режущий инструмент — резцы, сверла, фрезы.
Наплавка на высокоуглеродистые, марганцовистые, хромомолибденовые стали, склонные к закалке, а также чугун требует специальных мер. Перед наплавкой их подогревают, после наплавки медленно охлаждают. В качестве присадочного материала при наплавке твердыми сплавами применяют зернистые и порошковые наплавочные смеси, литые сплавы в виде прутков, стальную наплавочную проволоку, трубчатые наплавочные стержни. При газопламенной наплавке применяют порошки марок ПГ-ХН80СР-2, ПГ-ХН80СР-3 и БФХ6-2. Частицы этих порошков должны иметь размеры от 40 до 100 мкм. Эти порошки содержат кремний и бор, которые придают им самофлюсующие свойства.
Из износоустойчивых сплавов широкое применение получил сталинит. Сталинит — это порошкообразная смесь, состоящая из Fe, С, Mn, Si и Сг.
Литые твердые сплавы изготовляют в виде прутков. В качестве литых сплавов применяют стеллиты и сормайты. Стеллиты представляют собой твердый раствор карбидов хрома в кобальте, сормайты — твердые растворы хрома в железе и никеле. Литые сплавы имеют температуру плавления 1260—1300°С. Сплавы на основе железа (сормайты) не уступают по твердости стеллитам, но они более дешевые. Стеллиты имеют лучшие наплавочные свойства, чем сормайты.
Для деталей, работающих при высоких температурах, в качестве наплавочного материала применяют стеллиты, а сормайты используют для деталей, работающих при нормальных и несколько повышенных температурах. Сормайт выпускают в виде прутков диаметром 6—7 мм, длиной 400—450 мм.
Трубчатые наплавочные материалы изготовляют в виде железных и никелевых трубок, которые наполняют порошком карбидов вольфрама и других тугоплавких материалов. При наплавке расплавляется только трубка, а порошок вваривается в общую массу наплавки, в результате наплавленный слой имеет твердость HRC 85. Трубчатые наплавочные материалы применяют для деталей, работающих в условиях механического износа. Если деталь сильно изношена, то перед наплавкой твердыми сплавами ее наплавляют низкоуглеродистой проволокой до восстановления первоначального профиля. Затем очищают место наплавки от шлаков, окалины, снимают фаску или делают канавку. Глубина фаски для сормайта № 1—0,5—2,5 мм, а для сормайта № 2—1,5—3,5 мм, ширина фаски 5—10 мм. Наплавку производят ацетиленокислородным пламенем с избытком ацетилена.
Для массивных деталей при наплавке применяют предварительный подогрев газовыми горелками до температуры 500—700°С и медленное охлаждение после наплавки. Для защиты наплавленного слоя используют флюсы следующих составов: бура прокаленная — 20%, борная кислота— 68%, плавиковый шпат—12%; бура — 50%, двууглекислая сода — 47%, кремнезем — 3%. Первый состав флюса рекомендуется для наплавки стеллитов, второй — сормайтов. Процесс наплавки выполняют в нижнем положении как левым, так и правым способами. После наплавки деталь медленно охлаждают для предотвращения трещин в наплавленном металле.

Список использованной литературы
1. Галушкина В.Н. Технология производства сварных конструкций: учебник для нач. проф. образования. – М.: Издательский центр «Академия», 2012;
2. Овчинников В.В. Технология ручной дуговой и плазменной сварки и резки металлов: учебник для нач. проф. образования. – М.: Издательский центр «Академия», 2010;
3. Маслов В.И. Сварочные работы6 Учеб. для нач. проф. образования – М.: Издательский центр «Академия», 2009;
4. ОвчинниковВ.В. Оборудование, техника и технология сварки и резки металлов: учебник – М.: КНОРУС, 2010;
5. Куликов О.Н. Охрана труда при производстве сварочных работ: учеб. пособие для нач. проф. образования – М.: Издательский центр «Академия», 2006;
6. Виноградов В.С. Электрическая дуговая сварка: учебник для нач. проф. образования – М.: Издательский центр «Академия», 2010.

