

Miernictwo i systemy pomiarowe

***CHROPOWATOŚĆ
POWIERZCHNI***

Wstęp

Chropowatość ma ogromny wpływ na zjawiska takie jak współczynnik tarcia, zużycie powierzchni trących, odporność termiczną, wytrzymałość zmęczeniową itp. powstała potrzeba jej ścisłego zdefiniowania w celu możliwości naniesienia na rysunki techniczne itp. oraz opracowania technik pomiarowych. Zależy od **własności materiału i charakteru jego obróbki.**

Wstęp

- zależność chropowatość i powierzchni do kosztów produkcji

Wpływ technologii na uzyskane parametry (1/3)

W nawiasach podano możliwe do osiągnięcia wartości parametru Ra

- **odlewanie:**
 - tradycyjne (12,5 ÷ 50)
 - kokilowe (3,2 ÷ 50)
 - ciśnieniowe (0,8 ÷ 50)

Wpływ technologii na uzyskane parametry (2/3)

- obróbka plastyczna:
 - kucie w matrycach ($0,8 \div 25$)
 - walcowanie ($0,012 \div 0,8$)
 - wytłaczanie ($0,8 \div 12,5$)

Wpływ technologii na uzyskane parametry (3/3)

- obróbka ubytkowa:
 - cięcie (1,6 ÷ 12,5)
 - toczenie wzdłużne (0,2 ÷ 50)
 - dłutowanie (0,2 ÷ 50)
 - frezowanie (0,4 ÷ 12,5)
 - szlifowanie wzdłużne (0,025 ÷ 3,2)
 - polerowanie tarczą (0,008 ÷ 0,05)
 - honowanie (0,006 ÷ 0,8)
 - dogładzanie (0,006 ÷ 0,2)
 - piaskowanie (1,8 ÷ 50)
 - cięcie palnikiem (3,2 ÷ 50)

Podstawowe pojęcia (1/6)

- **Struktura geometryczna powierzchni** - to zbiór nierówności powierzchni rzeczywistej
- **Kierunkowość struktury powierzchni** - cecha ta wynika bezpośrednio z zastosowanej technologii obróbki, polega to na tym, że przeważająca część nierówności powierzchni jest ułożona w określonym kierunku
- **Powierzchnia rzeczywista** - powierzchnia oddzielająca przedmiot od otaczającego ośrodka

Podstawowe pojęcia (2/6)

- **Powierzchnia nominalna** - powierzchnia geometrycznie idealna, której kształt jest ściśle określony w dokumentacji
- **Powierzchnia odniesienia** - w stosunku do tej powierzchni przeprowadza się ocenę parametrów struktury powierzchni. Jej kształt jest taki jak powierzchni nominalnej a, położenie odpowiada ogólnej orientacji powierzchni rzeczywistej w przestrzeni.
- **Powierzchnia zmierzona** - powierzchnia zaobserwowana za pomocą pomiaru.

Podstawowe pojęcia (3/6)

- **Nierówność powierzchni**- ogół odstępstw powierzchni zmierzonej od powierzchni nominalnej.
- **Profil powierzchni**- powstaje gdy przetniemy powierzchnię płaszczyzną prostopadłą lub równoległą do występujących nierówności. Rozróżniamy profile nominalne i rzeczywiste (w zależności, którą powierzchnię przetniemy).
- **Linia odniesienia**- to przyjęta umownie linia, w stosunku do której dokonujemy pomiaru parametrów profilu. Kształt tej linii odpowiada kształtowi profilu nominalnego.

Podstawowe pojęcia (4/6)

- **Odchyłka profilu $Z(x)$** - to odległość punktu profilu od linii odniesienia.
- **System linii średniej** - algorytm obliczeniowy stosowany przy ocenie profilu gdzie jako linię odniesienia stosuje się linię średnią profilu m .
- **Linia średnia profilu chropowatości λ** - jest to linia odpowiadająca składowym długofalowym profilu, które są tłumione filtrem profilu λ_c .

Podstawowe pojęcia (5/6)

- **Chropowatość**- mówimy, że powierzchnia jest chropowata gdy odstęp nierówności jest około 5 ÷ 100 razy większy od ich głębokości.
- **Odchyłka położenia** - jest odchyłką dwóch pojedynczych elementów części od ich idealnego geometrycznie wzajemnego położenia.
- **Odchyłka kształtu** - jest odchyłką powierzchni obrabianej od powierzchni geometrycznej, z wyłączeniem odchyłek położenia, falistości i chropowatości.

Podstawowe pojęcia (6/6)

- **Falistość** - przyjmuje się jeżeli stosunek odstępów nierówności falistości do jego głębokości mieści się między 50:1 a 1000:1 (w niektórych źródłach dolną granicę przyjmuje się jako 40:1 lub 100:1). Fale są przeważnie nieregularnościami okresowymi.
- **Linia średnia profilu falistości λ** - jest to linia odpowiadająca składowym długofalowym profilu, które są tłumione filtrem profilu λf .

Parametry wyznaczone z profili chropowatości (1/12)

- **Parametr Ra** - Średnia arytmetyczna bezwzględnych wartości rzędnych $Z(x)$ wewnątrz odcinka elementarnego

$$Ra = \frac{1}{l} \int |Z(x)| dx$$

Parametry wyznaczone z profili chropowatości (2/12)

Parametr Ra

- Charakter amplitudowy nie dający informacji o kształcie profilu

Parametry wyznaczone z profili chropowatości (3/12)

- **Parametr R_q (RMS)** - to średnie kwadratowe odchylenie profilu y na odcinku elementarnym. Jest równy statystycznemu odchyleniu y . Wpływ mają pojedyncze wysokie wzniesienia lub wgłębienia.

$$R_q = \sqrt{\frac{1}{l} \int_0^l |Z^2(x)| dx}$$

Parametry wyznaczone z profili chropowatości (4/12)

- **Parametr R_p** – wysokość najwyższego wzniesienia profilu
- **Parametr R_m** – głębokość najniższego wgłębienia profilu
- **Parametr R_t** - odległość najwyższego punktu profilu do najniższego na odcinku elementarnym.

$$R_t = R_p + R_m$$

Parametry wyznaczone z profili chropowatości (5/12)

- **Parametr Rz** - to średnia arytmetyczna wartość bezwzględnych wysokości pięciu najwyższych wzniesień profilu i pięciu najniższych wgłębień na odcinku elementarnym. Miarą Rz jest średnia chropowatość powierzchni

$$R_z = \frac{1}{5} \left[\sum_{i=1}^5 |Z(p)| + \sum_{i=1}^5 |Z(v)| \right]$$

$Z(p)$ - wysokość i -tego wzniesienia profilu, wgłębienia profilu

$Z(v)$ - głębokość i -tego.

Parametry wyznaczone z profili chropowatości (6/12)

Parametr Rz

- Wysokości chropowatości Rz

Parametry wyznaczone z profili chropowatości (7/12)

- **Parametr RSm**- to średnia wartość odstępów chropowatości, które występują na odcinku elementarny. Jest przydatny do charakteryzowania funkcjonalności elementów.

$$Rsm = \frac{1}{n} \sum_{i=1}^n Rsmi$$

Smi - długość odcinka linii średniej zawierającej wzniesienia i sąsiadujące wgłębienia.

Parametry wyznaczone z profili chropowatości (8/12)

- **Parametr S** - średnia wartość z odstępów miejscowych wzniesień profilu chropowatości S_i występujących na odcinku elementarnym.
 S_i - długość odcinka linii średniej między rzutami najwyższych punktów sąsiednich miejscowych wzniesień profilu chropowatości.

Parametry wyznaczone z profili chropowatości (9/12)

Parametr S

- Średnie odstępy miejscowych wzniesień profilu

Parametry wyznaczone z profili chropowatości (10/12)

- **Parametr Rg** - średnia arytmetyczna bezwzględnych wartości pochyłeń profilu chropowatości względem linii średniej w przedziale odcinka elementarnego

$$Rg = \frac{1}{l} \int_0^l |Z(x)| dx$$

$Z(x)$ - równanie profilu chropowatości

Parametry wyznaczone z profili chropowatości (11/12)

- **Parametr $R\Delta q$** – średni kwadratowy wznios profilu; zaletą wartości $R\Delta q$ jest jej zwiększona czułość na wartości ekstremalne w przeciwieństwie do średniej numerycznej, która ma tendencje do obniżania ich wpływu

$$Rq = \sqrt{\frac{1}{lr} \int_0^{lr} Z^2(x) dx} \approx \sqrt{\frac{1}{n} \sum_{i=1}^n Z_i^2}$$

$Z(x)$ - równanie profilu chropowatości

Parametry wyznaczone z profili chropowatości (12/12)

■ Parametry $R\lambda_a$ i $R\lambda_q$:

- średnia długość fali profilu chropowatości

$$R\lambda_a = 2\pi \frac{Ra}{R\Delta a}$$

- wartość średniej kwadratowej długości fali profilu chropowatości

$$R\lambda_q = 2\pi \frac{Rq}{R\Delta q}$$

Współczynniki (1/2)

- **Współczynnik skośności profilu chropowatości Rsk** - zwany jest współczynnikiem asymetrii i jest momentem trzeciego rzędu krzywej rozkładu amplitudy określoną na długości odcinka elementarnego L

$$Rsk = \frac{1}{Rq^3} \left[\frac{1}{Ir} \int_0^{Ir} |Z^3(x) dx| \right]$$

Współczynniki (2/2)

- **Współczynnik długości nośnej profilu chropowatości R_{mr}** - jest to inaczej stosunek długości nośnej profilu $MI(c)$ do długości odcinka elementarnego l_p

$$R_{mr} = \frac{MI(c)}{l_p} * 100\%$$

$MI(c)$ - suma długości odcinków przecięć profilu chropowatości linią równoległą do linii średniej na określonym poziomie

Parametry otrzymane z krzywej nośności profilu chropowatości (AFC):

Parametry te otrzymuje się z krzywej nośności profilu i są o tyle dobre, że nie charakteryzują tylko wysokości chropowatości, ale także jej kształt. Nowe parametry powierzchni odnoszą się do linii podstawowej wyliczonej z krzywej AFC przecinającej współrzędne w miejscach odpowiadających współczynnikom długości nośnej profilu chropowatości równym 0 i 100%.

Parametry otrzymane z krzywej nośności profilu chropowatości (AFC):

Udział nośny wierzchołków

- **Mr1** - to współczynnik długości nośnej R_{mr} na górnej granicy profilu rdzenia chropowatości. Wyrażany jest w procentach.
- **Mr2** - to współczynnik długości nośnej R_{mr} w dolnej granicy rdzenia profilu chropowatości. Wyrażany jest w procentach.

Parametry falistości powierzchni (1/2)

- określone w kierunku prostopadłym do linii średniej

Parametry falistości powierzchni (2/2)

- określone w kierunku równoległym do linii średniej profilu.

Metody pomiaru chropowatości

Oznaczanie chropowatości (1/3)

Oznaczenie	Opis

	Nie jest wymagana żadna obróbka, powierzchnię można pozostawić w stanie w jakim pozostała po poprzedniej operacji technologicznej

	Wymagana jest obróbka skrawaniem

	Nadmiar materiały nie może zostać usunięty poprzez obróbkę skrawaniem

Oznaczanie chropowatości (2/3)

Oznaczenie	Opis

	Wartość nad znakiem odnosi się do R_a . Pojedyncza wartość oznacza maksimum, a dwie maksimum i minimum wartości R_a

	Pod linią poziomą będącą przedłużeniem prawej gałęzi podaje się wartości innych parametrów jak np. R_z

	Długość odcinka elementarnego, jeśli nie jest podana zakłada się iż wynosi ona 0,8 mm

Oznaczanie chropowatości (3/3)

Oznaczenie	Opis

 The symbol shows a hatched surface with a triangle pointing to it. A line extends from the top vertex of the triangle, and a perpendicular line is drawn from that line to the surface, indicating the required direction of the surface structure.	Wymagana struktura kierunkowa powierzchni

 The symbol is similar to the first one, but the line extending from the triangle is labeled 'Szlifować' (Grind).	Podany rodzaj obróbki skrawanie podaje się ponad linią poziomą np. Szlifowanie

 The symbol is similar to the first one, but the number '4' is placed to the left of the triangle.	Po lewej stronie znaku umieszcza się wartość określającą ilość materiału do pozostawienie na kolejną operację wykańczającą

Filtracje

- **Filtracja mechaniczna** - stosuje ślizgacz, który przy odpowiednio dobranym promieniu zaokrąglenia potrafi wytłumić odchylenia krótkofalowe (chropowatość) oraz falistość (dla małych odstępów).
- **Filtracja elektryczna** - z zastosowaniem przyrządów stykowych; stosowana do oddzielenia błędu kształtu falistości i chropowatości. Wykorzystuje się dwa typy filtrów elektrycznych:
 - górnoprzepustowe
 - dolnoprzepustowe.

Filtry

- **Filtr górnoprzepustowy** - tłumi częstotliwości falistości i kształtu.
- **Filtr dolnoprzepustowy** - eliminuje częstotliwości chropowatości pozostawiając częstotliwości niższe (falistości i kształtu).

Głowice pomiarowe (1/4)

Głowice z niezależną bazą pomiarową (bez ślizgacza) (1/2)

Głowice z niezależną bazą pomiarową – bazą odniesienia jest powierzchnia geometrycznie prawie idealna, a badana powierzchnia styka się tylko z końcówką pomiarową. Dla takiego przypadku mierzoną wielkością jest przemieszczenie końcówki w stosunku do powierzchni bazy odniesienia.

Głowice pomiarowe (2/4)

Głowice z niezależną bazą pomiarową (bez ślizgacza) (2/2)

Zalety:

- nadają się idealnie do pomiarów powierzchni z uwagi na odwzorowywanie wszystkich nierówności,
- ukazują profil bez jakiejkolwiek modyfikacji,

Wady:

- kłopotliwe jest że pomiar rzeczywisty wymaga wypoziomowania bazy w stosunku do badanej powierzchni,
- pozwalają na stosowanie do pomiarów na krótkich powierzchniach,
- zniekształca pomiar ich wrażliwość na drgania własne i zewnętrzne.

Głowice pomiarowe (3/4)

Głowice ze ślizgaczem (1/2)

Końcówka pomiarowa i jej przesuw są bezpośrednio związane z przesuwem ślizgacza, a przemieszczenie igły względem niego jest wartością mierzoną. Stosowane są różne rozwiązania dotyczące wzajemnego położenia ślizgacza i końcówki pomiarowej.

Głowice pomiarowe (4/4)

Głowice ze ślizgaczem (2/2)

Zalety:

- główną zaletą jest łatwość ustawienia głowicy

Wady:

- wadą brak możliwości pomiaru błędu kształtu i że falistość zależy od promienia ślizgacza,
- wadą jest również fakt że na modyfikację pomiaru ma wpływ kształtu ślizgacza, położenie wzajemnego ślizgacza i końcówki oraz od struktury geometrycznej.

Metody pomiaru chropowatości (1/6)

Metody bezstykowe (1/4)

Metoda optyczna - wyróżnia się następujące metody pomiarów optycznych:

- przekroju badanej powierzchni za pomocą promienia świetlnego,
- przekroju badanej powierzchni za pomocą promienia świetlnego metodą cienia,
- interferencji światła.

Metody pomiaru chropowatości (2/6)

Metody bezstykowe (2/4)

Na zasadzie przekroju badanej powierzchni za pomocą promienia świetlnego działa podwójny mikroskop Schmaltza oraz podwójny mikroskop Lininika.

Metody pomiaru chropowatości (3/6)

Metody bezstykowe (3/4)

Obraz widziany w okularze przedstawia wysokość chropowatości R'

$$R = \frac{\sqrt{2}}{2} VR' = S_H R'$$

R - rzeczywistą wysokość chropowatości

$$S_H = \frac{\sqrt{2}}{2} V$$

V - powiększenie optyczne mikroskopu,

SH - wartość działki elementarnej urządzenia odczytowego mikroskopu

Metody pomiaru chropowatości (4/6)

Metody bezstykowe (4/4)

- Schemat głowicy profilometrycznej typu Focodyn

Metody pomiaru chropowatości (5/6)

Metody stykowe (1/2)

Najpopularniejszą metodą analizy chropowatości powierzchni jest profilometria stykowa. Końcówka pomiarowa przemieszczana jest po powierzchni o zadanej odległość z prędkością w przybliżeniu stałą. Profilografometria stykowa ma jednakże pewne ograniczenia aplikacyjne.

Metody pomiaru chropowatości (6/6)

Metody stykowe (2/2)

Ograniczenia aplikacyjne profilometrii stykowej

- wynika z samej mechaniki ruchu - poziomy przesuw mechaniczny wymusza przemieszczanie się końcówki po nierównościach powierzchni które z kolei powodują jej ruchy pionowe. Prędkość przesuwu i pomiaru jest stosunkowo mała.
- cena - przyrządy tego typu ze względu na skomplikowaną i bardzo dokładną część mechaniczną są drogie
- delikatne powierzchnie końcówki mogą łatwo ulec uszkodzeniu

Profilografometr

Mitutoyo

Przyrząd do pomiarów chropowatości powierzchni "Surftest-501"
Seria 178

178-961

Nr. 178-961 "Surftest 501"

Nowy przyrząd do pomiaru chropowatości powierzchni "Surftest 501" o prostoliniowości prowadzenia $0,2 \mu\text{m}$ na 100 mm , wyposażony jest w 16-bitowy mikrokomputer umożliwiający pomiary 26 parametrów chropowatości oraz 36 parametrów falistości powierzchni. Z filtrem cyfrowym.

Dane techniczne

Parametry pomiarowe:
Ra, Rg, Wca, Wea 0,001–150 μm
Rz, Ry, Wcm, Wem, Rt, Rp, Rz 0,002–600 μm
Pomiar prostoliniowości
Pc, HSC 1–9999
S, Sm 0,2–1000 μm
 Δa 0,1–30°
tp 1, tp 2, tp 3 1–100 %

Powiększenia:

pionowo 200 do 200.000× (10 stopni) z automatycznym wyborem powiększenia
poziomo 1 do 2000× (11 stopni)
prostoliniowość $0,2 \mu\text{m}/100 \text{ mm}$
Szybkość posuwu
szybkość posuwu końcówki pomiarowej 0,05/0,5/2 mm/s (automatyczny wybór szybkości)
pozycjonowanie 0,5 mm/s oraz 4 mm/s

Przetwornik pomiarowy

przetwornik pomiarowy: różnicowo-indukcyjny
promień końcówki pomiarowej: 5 μm (stożek 90°)
nacisk pomiarowy: < 4 mN
promień płozy: 40 mm

Maksymalna długość pomiaru: 100 mm

Wysokość robocza kolumny: 250 mm

Wyposażenie specjalne

Nr. 178-017 Automatyczny stół niwelacyjny umożliwia automatyczne ustawienie detalu równoległe do płaszczyzny odniesienia

Nr. 178-023 Niwelator drgań

Wymiary: 750 x 550 x 57 mm
Max waga detalu: 200 kg
Waga: 30 kg

Nr. 178-041 Stół przesuwny

Zakres ustawienia 160 mm

Nr. 178-611 Wzorzec chropowatości

Ostopniowanie co 2 μm i 10 μm
Odchylenia mierzonej wartości: $\pm 0,05 \mu\text{m}$

Nr. 996426 Płozy pomiarowa i zestaw końcówek pomiarowych składający się z:

Końcówki pomiarowe	Płozy pomiarowe
996137	996143
996139	996144
996141	996146
	996148
	996149
	996151

Artykuł wyposażeniowy

Nr. 353535 1 rolka papieru wykresowego

Nr. 353489 3 baterie LR 14