

Dr. Sydorkó György

Műszaki leírást, részletes
technológiai utasítást készít,
használ

 NSZFI
NEMZETI SZAKKÉPZÉSI
ÉS FELNŐTKÉPZÉSI INTÉZET

A követelménymodul megnevezése:

Gyártáselőkészítési és minőségellenőrzési feladatok

A követelménymodul száma: 2274-06 A tartalomlelem azonosító száma és célcsoportja: SzT-012-30

MŰSZAKI LEÍRÁS, RÉSZLETES TECHNOLÓGIAI UTASÍTÁS KÉSZÍTÉSE, HASZNÁLATA

ESETFELVETÉS – MUNKAHELYZET

Ön nagyon kedveli a stílbútorokat. Egy aukción látott egy íróasztalt, amit le is fényképezett. Mint faipari vállalkozó szeretne magának készíteni a fényképen látható íróasztal mintájára egy másolatot. A gyártáshoz azonban különböző információkra van szüksége, melyeket a műszaki dokumentációnak kell tartalmaznia. A műszaki dokumentációnak része a műszaki leírás, melyben a termék jellemzői találhatók, valamint a gyártáshoz szükséges részletes technológiai utasítás, melyeket Önnek kell elkészítenie. Utána kell néznie az asztal stílusának, a fontos stílusjegyeknek, amelyek meghatározzák az alkalmazható anyagokat, szerkezeti kötéseket, sőt a gyártási technológiát is. De hogyan? Tanulmányozza át az alábbi ismereteket, és készítse el a szükséges dokumentációt!

1. ábra. Íróasztal¹

¹ Hegedűs László: A vizsgaremek műszaki dokumentációja, 2007.

SZAKMAI INFORMÁCIÓTARTALOM

1. Műszaki leírás

A műszaki leírás fontos dokumentáció a gyártó és a vásárló között, itt kell tisztázni az összes tulajdonságot.

Tartalmazza a termék megnevezését, leírását, rendeltetését, meghatározó méreteit, az elkészítéshez szükséges alap- és segédanyagokat, szerelvényeket, mindazon követelményeket, amelyek a terméket egyértelműen meghatározzák:

- **leírás:** a gyártmány nevét, megjelenési formáját, főbb jellemzőit, részeit, rendeltetését stb. tartalmazza
- **méret:** bútornál a termék három fő méretét tartalmazza (szélesség, magasság, mélység), és továbbiakban azokat a részméreteket, amelyek a gyártmány külső megjelenési formáját befolyásolják (osztások, fiókok, stb.). Itt kell felsorolni a megengedhető tűréseket is
- **felhasználandó anyagok:** sorrendben kell felsorolni a bedolgozandó alap- és segédanyagokat, minőségük szerint hivatkozva a szabványokra
- **kiviteli előírás:** itt kell rögzíteni a termék külső és belső felületének kidolgozását, a vasalások fajtáját és alkalmazását, a színt (katalógus szerint) és mindazt, ami a kivitelezést meghatározza. Rögzíteni kell a szerkezeti megoldásokat is (pl. a termék szétszerelhető vagy összeépített), valamint az alkalmazott fakötési módokat (köldök-, vésett-, vagy ollós csapozások, fogazás, facsavarozás stb.).

A műszaki leírás kb. egy oldal terjedelmű legyen.

2. Darabjegyzék

A darabjegyzék feladata az alkatrészek összegyűjtése, azok darabszámának, készméretének illetve anyagának meghatározása.

A darabjegyzék elkészítésének előfeltétele, hogy pontosan tudjuk, hogyan néz ki a termék, ehhez a műhelyrajra, vagy a metszetrajzokra van szükségünk.

Egy konyhai ülőke metszetrajza alapján elkészíthetjük a darabjegyzéket.

2. ábra. Konyhai ülőke metszetrajza²

Hogyan lehet a rajz alapján a méreteket meghatározni?

A keresztmetszeti méretek (szélesség és vastagság) ott láthatóak, ahol az alkatrész metszetében látszik. Ugyanezen alkatrész hossza pedig bármelyik másik nézetben, vagy metszeten leolvasható.

Az alsó összekötő méretei:

Ez az alkatrész metszetben a függőleges metszeten látható. Itt leolvasható, hogy szélessége 30mm. Vastagsága nincs külön méretezve, ezért valószínű, hogy a felső összekötő vastagságával egyezik meg. A felső összekötő pedig a vízszintes metszeten van beméretezve, ez 21mm.

Hosszúságát a szerkezeti kötéssel együtt kell számolni.

Mindkét metszet segít a meghatározásban. Az alsó összekötő 1/3-os vésett csappal kapcsolódik a lábhoz, míg a felső szakállas vésett csapozással. Az ülőke teljes szélessége 400mm, ettől a lábak mindkét oldalon 20-20 mm-rel visszaállnak:

Így: $400 - 20 - 20 \text{ mm}$

A lábak külső élétől a kávak 5-5mm-rel állnak vissza mindkét oldalon:

$400 - 20 - 20 - 5 - 5 = 350 \text{ mm}$.

A csap vastagsága az anyagvastagság 1/3-a ($21 : 3 = 7 \text{ mm}$), a csap hossza ezért mindkét oldalon 7 mm-el kisebb:

² Forrás: saját

350-7-7=336 mm.

A konyhai ülőke darabjegyzéke

Konyhai ülőke					
Sorszám	Megnevezés	Db	Kész méret		
			H	Sz	V
1	Ülőlap	1	400	400	21
2	Láb	4	429	40	40
3	Felső káva	4	336	50	21
4	Alsó összekötő	4	336	30	21
5	Tobzás	4	40	30	15

Ha összetett termékről van szó, célszerű a darabjegyzéket alkatrész-csoportonként összegyűjteni. Pl.: szekrényttest (korpusz); lábazat; ajtólapok; fiókok; polcok; hátfalak; stb.

Furnézott termékeknél a furnér méretét is fel kell itt sorolni, ügyelve arra, hogy a furnérozás kétoldali, és az éleket is kell furnérozni, vagy más módon lezárni.

3. Szabásjegyzék, anyagnorma

A szabásjegyzék az 1:1 méretarányú műhelyrajz, és a darabjegyzék alapján készül egy darab termékre vetítve.

Tartalmazza a gyártmányhoz szükséges alkatrészek felsorolását, azok darabszámát, a szabás- és a készméreteket a hosszúsági, szélességi és vastagsági méret feltüntetésével. A méreteket milliméterben adják meg. A szabásjegyzékben az alkatrészeket anyag-nemenkénti csoportosításban állítják össze, fontossági sorrendben.

A szabásméret a készmérettől mind a három irányban nagyobb.

A különbözetet általában ráhagyásnak nevezik. Például a lombosfa- és a fenyőfa-fűrészárúk esetében a hosszúságra a **ráhagyás** az alkatrész **hosszúságának** függvényében 10–30 mm, a **szélességi** méretre 5–8 mm, a **vastagsági** méretre pedig 3–4 mm.

A bútorlapfélék esetén a szabásméret és a pontos méret megegyezik. A színelt, borított lapoknál az első méret meghatározza a szádirányt, így előfordulhat, hogy a szélességi méret nagyobb érték, mint a hosszúsági méret.

A lapok szabásméreteinek feltüntetése mellett a szabásjegyzéken kívül méretarányos **lapszabás tervet** is kell készíteni.

Először el kell dönteni, melyik alkatrész milyen anyagféleségből készül.

A konyhai ülőke darabjegyzéke

Sorszám	Megnevezés	Db	Kész méret			Anyag
			H	Sz	V	
1	Ülőlap	1	400	400	21	Lucfenyő 50mm*
2	Láb	4	429	40	40	Lucfenyő 50mm
3	Felső káva	4	336	50	21	Lucfenyő 25mm
4	Alsó összekötő	4	336	30	21	Lucfenyő 25mm
5	Tobzás	4	40	30	15	Lucfenyő 25mm

* Az ülőlap táblásítással készül, 50mm-es fenyőből fűrészelt lécekkel, így egymás mellé 45x25 mm-es léceket ragasztunk. $(400\text{mm}/45\text{mm}=8,88 \text{ db.},$ azaz 9 db lécszükséglet)

A szabásméret meghatározásakor a következőkre kell figyelni:

Fenyő, illetve lombos fűrészáru esetén a felhasználni kívánt fűrészáru vastagsággal kell számolni, és a megmunkálási ráhagyásokat a kész méretre rá kell számolni.

Alkatrész mérete hosszirányban	Méretráhagyás	
	hosszirányban	keresztmetszet
0-1000mm	10mm	3-5mm*
1001-3000	20mm	5-8mm*
3001-	30mm	

A vastagsági ráhagyást a fűrészáru kereskedelmi vastagsági mérete határozza meg.

Lapalkatrészek és lemezek megmunkálási ráhagyása:

- felületkezelt lap és lemez: 0mm
- nyers lap és lemez furnérozásához: 20-20mm
- lemezelt keretszerkezet lemezelése: 20-20mm

Furnérok méretráhagyása:

- a teríték az alapfánál 10-1 mm-rel nagyobb legyen
- az alapfa a tiszta méretnél általában 20-20mm-rel nagyobb.

A konyhai ülőke szabásjegyzéke:

MŰSZAKI LEÍRÁS, RÉSZLETES TECHNOLÓGIAI UTASÍTÁS KÉSZÍTÉSE, HASZNÁLATA

Sorsz.	Megnevezés	Db	Kész méret			Szabásméret			Db	m ²	m ³
			H	SZ	V	H	SZ	V			
1	Ülőlap	1	400	400	21	410	25	50	9		0,004612
2	Láb	4	429	40	40	439	45	50	4		0,003951
3	Felső káva	4	336	50	21	346	55	25	4		0,001903
4	Alsó összekötő	4	336	30	21	346	35	25	4		0,001211
5	Tobzás	4	40	30	15	50	35	25	4		0,000175

Mivel nem csak a megmunkáláskor keletkezik hulladék, hanem a szabászat során is. Ki kell ejteni az esetleges hibákat a fűrészáruból, és a fűrészvágások is a szerszám vastagságától, terpesztésétől stb. függően is forgácsot, hulladékot állítanak elő, ezért egy-egy alkatrész előállításához több anyagra van szükségünk, mint amit a nyers méretek felületének, illetve köbtartalmának számításával kiszámoltunk!

Hulladék ráhagyás:

- Fenyő fűrészárúnál: 20-40% az anyagminőségtől függően
- Lombos fűrészárúnál: 30-60-100% az anyagminőségtől függően.
- Agglomerált lapoknál: 10-20% a rajzolat fontossága és a méret függvényében
- Furnéroknál 60-100-200% a teríték összeforgatása és a minőség függvényében.

Célszerű az azonos anyagú alkatrészeket egymás alatt felsorolni, így könnyebb a számolás.

Hulladékot anyag-fajtánként külön-külön számítjuk!

A konyhai ülőke szabásjegyzéke:

Sorsz.	Megnevezés	Db	Kész méret			Szabásméret			Db	m ²	m ³
			H	SZ	V	H	SZ	V			
Lucfenyő 50mm-es											
1	Ülőlap	1	400	400	21	410	25	50	9		0,004612
2	Láb	4	429	40	40	439	45	50	4		0,003951
Lucfenyő 50 mm-es összesen											0,008563
Hulladék 20%											0,001713
Mindösszesen											0,010276

Lucfenyő 25mm-es										
3	Felső káva	4	336	50	21	360	55	25	4	0,001903
4	Alsó összekötő	4	336	30	21	360	35	25	4	0,001211
5	Tobzás	4	40	30	15	50	35	25	4	0,000175
Lucfenyő 25 mm-es összesen										0,003289
Hulladék 20%										0,000658
Mindösszesen										0,003947

Ezzel meghatároztuk a példában szereplő konyhai ülőke alapanyag-szükségletét, és elkészítettük szabásjegyzékét is.

Összetettebb termékeknél több anyagféleség is előfordulhat.

- Ezek lehetnek agglomerált lapok (forgácslap, pozdorjalap, farostlemezek) felületkezelve vagy natúr
- rétegelt lemezek
- furnérok.

Ezeket, mivel m²-ben vásároljuk, m²-ben is számolunk velük.

4. Anyagnorma

A szabásjegyzék továbbfejlesztése egy darab termékre vetítve. A szabásméret és a darabszám szorzatával számítják ki a négyzetméter (m²), és a köbméter (m³) értékét.

A négyzetmétert négy tizedes, a köbmétert hat tizedes pontossággal kell megállapítani.

A szabásméret kiszámított köbméter- vagy négyzetméterértéke összeadva adja az egyes fafajok nettó anyagnorma értékét. Mivel a szabás közben elkerülhetetlenül is keletkezik hulladék, a megállapított hulladékszázalék alapján számított hulladékmennyiség hozzáadásával kapható meg a **bruttó anyagnorma**. A termék gyártásához szükséges alap- és segédanyagokat a műszaki leírás, a szabásjegyzék és az anyagnorma alapján utalványozzák.

Segédanyag, vasalat és egyéb anyagigény

A gyakorlatban fontos, hogy a termék legyártása előtt tudjuk, milyen segédanyagokra, vasalatokra, egyéb anyagokra lesz szükség egy termék elkészítéséhez.

Ez alapján végezhető el a beszerzés, vagy a raktárkészlet feltöltése.

A segédanyag nem vesz részt közvetlenül a termék kialakításában, de nélkülözhetetlen a végső forma eléréséhez. (ragasztó; pác; felületkezelő anyagok; csiszolópapír; facsavar; fatipli; stb.)

A **vasalatok** a kapcsolódó alkatrészek rögzítését, mozgatását, nyitását, zárását biztosítják. (pántok; zárok; kilincsek; fiókcsúszók; polctartó gombok; stb.)

Az **egyéb anyagok** nem tartoznak sem az alapanyagok, sem az előbbi két kategóriába, de a termék kialakításában részt vesznek (fogantyúk; esztergált alkatrészek; fém vagy műanyag lábak; üveg; tükör; stb.)

A **segédanyagok** szükséges mennyiségét az alkatrészek méretének pontos ismerete, és a rajtuk elvégzendő műveletek ismeretében számíthatjuk.

A **ragasztó és felületkezelő** anyagok mennyiségét a kezelendő felület számításával, és a m²-enkénti anyagszükséglet ismeretében számítjuk. Az alábbi táblázat tájékoztató jellegű. A pontos értékek a felhasznált anyag csomagolásán mindig fel van tüntetve!

Segédanyag típusa	Megnevezés	Felhasználási egység
Ragasztók	Karbamid	250 g/m ²
	Rozsliszt	50 g/m ²
	Szalmiák só	3,5 g/m ²
	PVAC ragasztó	200 g/m ²
	Olvadékrasztó	400 g/m ²
Halványító anyagok	Hidrogén-peroxid	150 g/m ²
	Oxálsav 50g/l	150 g/m ²
Pácok	Puhafánál	100 g/m ²
	Keményfánál	120 g/m ²
Csiszolópapír	30–36	0,0065 m ² /m ²
	60–150	0,020 m ² /m ²
	240–400	0,040 m ² /m ²
Lakkok	Alapozó	250 g/m ²
	Fedő lakk	200 g/m ²
	Poliészter lakk	700 g/m ²
	Hígító	90 g/m ²

A számítások elvégzéséhez célszerű táblázatot készíteni.

A konyhai ülőke esetében:

A táblázatban először felsoroljuk a termék összes alkatrészét, és annak tiszta méreteit, darabszámát.

Ezután eldöntjük, milyen műveleteket végzünk el a felsoroltak közül az egyes alkatrészeken, és milyeneket nem.

Ha egy művelet elvégzendő az alkatrészen, akkor kiszámítjuk:

- mekkora felületet kell pl. furnérozni,
- élragasztani (T-léc, álléc, élfólia),
- csiszolni,
- felületkezelti (a fedőlakkozás több rétegét 2-3-szoros értékkel írjuk be),
- illetve mekkora felületen végzünk szerkezeti ragasztást (a fakötések ragasztóztott felülete).

Fontos, hogy az alkatrészek számával beszorozzuk a számított felületet!

Ha kiszámoltuk a szükséges cellák értékeit, minden oszlopot összesítve megkapjuk, hogy a kérdéses terméknel mekkora felületet kell csiszolni, furnérozni, stb.

Ennek ismeretében, és a fenti táblázat segítségével kiszámítható a segédanyag-szükséglet.

Felületszámítás segédanyag-szükséglethez

Alkatrész megnevezése	D b	Nettó méret			Műveletek/ Megmunkált felület						
		H	Sz	V	Egalizálás Furnérozás	Élragasztás	Szerkezeti ragasztás	Csiszolás	Pácolás	Alaplakkozás	Külső lakkozás
Ülőlap	1	400	400	21			0,1344	0,3536	0,3536	0,3536	0,7072
Láb	4	429	40	40			0,0280	0,2746	0,2746	0,2746	0,5491
Felső káva	4	336	50	21			0,0504	0,2240	0,2240	0,2240	0,4480
Alsó összekötő	4	336	30	21			0,0224	0,1142	0,1142	0,1142	0,2285
Tobzás	4	40	30	15				0,018	0,018	0,018	
Összesen					0	0	0,2352	0,9844	0,9844	0,9844	1,9328

ANYAGNORMA

Konyhai ülőke

Anyag megnevezése	Mérték- egység	Számítási alap	Felhasználási egység	Anyagmennyiség
Lucfenyő 50mm-es	m ³			0,010276
Lucfenyő 25mm-es	m ³			0,004962
EMFIBOIS 863 diszperziós ragasztó	g	0,2352 m ²	200 g/m ²	47,04
Csiszolópapír 80-as	m ²	0,9844 m ²	0,20 m ² /m ²	0,1969
Csiszolópapír 150-es	m ²	0,9844 m ²	0,20 m ² /m ²	0,1969
Adler Positiv Plus Fenyőfapác Nr02	g	0,9844 m ²	125 g/m ²	123,05
Supralux Tivelin matt lakk alapozó	g	0,9844 m ²	125 g/m ²	123,05
Supralux Tivelin matt lakk	g	1,9328 m ²	100 g/m ²	193,28
Facsavar M4x30	db			4

Látható, az anyagnorma tartalmazza az alapanyagigényt, a szükséges segédanyagokat (ide tartoznak a szegek, csavarok, tűzőkapcsok is). Itt kell felsorolni a vasalatokat is (pántok, zárok), és egyéb anyagokat is a szükséges mennyiségekben.

A "számítási alap" oszlopba az előző „Felületszámítás segédanyag-szükséglethez„ című táblázat összesen sorából kerültek ide a kiszámított értékek.

Ezek, és a felhasználási egységek szorzata adja a szükséges anyagmennyiségeket segédanyagok esetén.

Az alapanyagok esetében nincs szükség számítási alapra és felhasználási egységre, ezeket az értékeket a szabásjegyzék készítésekor számítottuk már ki.

Vasalatok és egyéb anyagok darabszámának meghatározásához számba kell venni, miből mennyi szükséges az adott termékhez.

5. Folyamatábra

A termék összes alkatrészének egymást követő műveleteit sorolja fel. Egyik fajtája a vonalas folyamatábra.

Íróasztal vonalas folyamatábrája

Műveletek	Alkatrészek	Anyagválogatás	Darabolás	Szélezés	Szeletelés	Egyengetés	Vastagolás	Táblásítás,	Egyengetés	Vastagolás	Terítékképzés	Furnérozás	Méretrevágás	Marás	Csaprés kialakítás	Csap kialakítás	Szálfelhúzás	Csiszolás	Összeállítás, ragasztás	Felületkezelés	Összeépítés	Szerelvényezés	Késztermék
Asztallap		○	○	○	○	○	○	○	○	○			○	○	○		○	○		○	○		
Rövid káva		○	○	○	○	○	○	○	○	○			○			○	○	○	○				
Hosszú káva		○	○	○	○	○	○	○	○	○			○			○	○	○	○				
Láb		○	○	○	○	○	○		○	○			○		○		○	○	○		○	○	
Tartókeret oszto		○	○	○	○	○	○						○			○	○	○	○				
Tartókeret		○	○	○	○	○	○						○		○		○	○	○				
Vezetőléc		○	○	○	○	○	○						○				○	○	○				
Fiók elő		○	○	○	○	○	○						○	○	○		○	○	○				
Fiók oldal		○	○	○	○	○	○						○		○		○	○	○		○	○	○
Fiók hát		○	○	○	○	○	○						○		○		○	○	○		○	○	○
Fiók fenék		○											○				○	○	○				
Furnérteríték		○									○	○											
Tető		○	○	○	○	○	○	○	○	○			○	○	○		○	○	○				
Oldallap		○	○	○	○	○	○	○	○	○			○			○	○	○	○				
Hátfal		○	○	○	○	○	○	○	○	○			○	○	○		○	○	○		○	○	
Útkozóléc		○	○	○	○	○	○						○				○	○	○				
Csúszóléc		○	○	○	○	○	○						○				○	○	○				

3. ábra. Folyamatábra³

A technológiai sorrendet táblázatos formában is megadhatjuk, amely az alábbi információkat tartalmazza: műveletek, a hozzájuk szükséges eszköz, szerszám, gép, megmunkálási idő, állásidő.

6. Részletes technológiai leírás

A gyártás legfontosabb műszaki dokumentációja. Ez írja elő, hogy az alkatrészt hogyan, milyen szerszámmal, géppel és sorrendben kell megmunkálni, ill. a művelet elvégzése után milyennek kell lennie. A ffeldolgozó iparban főleg szöveges művelettervet alkalmaznak, amely alapja a műszaki dokumentációnak, a termelés irányításának és a munkavégzésnek.

³ Forrás: saját

A részletes technológiai leírás egy adott gyártmányra a gyártási műveletek sorrendjében a munka elvégzésére vonatkozó technológiai paraméterekre – kihangsúlyozva a munkavédelem vonatkozó előírásait – ad pontos utasításokat.

Például ragasztáskor meg kell adni az alkalmazott ragasztó fajtáját, típusát (ahogy a kereskedelmi forgalomban lehet kapni), ugyanis az határozza meg a technológiai paramétereket (termékismertető).

Ponal Express

Különbéféle faipari kötésekhez, táblásításhoz. Nehezen ragasztható faanyagok ragasztására is alkalmas. Ragasztási film átlátszó. A kötési idő a megszokotthoz képest rövidebb.

Vizállóság:	D2 (EN 204)	
Kiadósság:	150 g/m ²	
Nyitott idő:	kb. 10 perc	
Présidő:	(20°C) min 10 perc	
Kiszerezés:	750 g-os műanyag flakon, 5 és 10 kg műanyag vödör, 30 kg műanyag kanna,	szállítási egység: 12 db karon szállítási egység: 1 db vödör szállítási egység: 1 db kanna
Eltarthatóság:	12 hónap	
Tárolás:	fagyveszélyes	

4. ábra. Ragasztóanyag termékismertetője⁴

A konkrét ragasztóanyag „Használati utasítás” előírja a ragasztó keverésének és felhordásának módját, a préselési időt és a présnyomást stb.

Egy asztalos termék előállításához a szükséges alapanyagokat (forgácslap, fűrészárúk stb.) a műszaki dokumentációban meghatározott előírás szerint kell a felhasználáshoz előkészíteni. Tömörfa esetén az egyik legfontosabb feltétel a fa nedvességtartalma, amely ha nagyobb az előírtnál, azt szárítással csökkenteni kell. A szárítás lehet természetes és mesterséges.

A fa nedvszívó (higroszkópos) tulajdonságú, a nedvességváltozás méretváltozással jár, a fa nedvességfelvételkor dagad, és nedvességleadásakor zsugorodik. A fa a levegő hőmérsékletével és relatív nedvességtartalmával igyekszik egyensúlyi állapotba kerülni. Vagyis ha a fa nedvességtartalma kisebb, mint a levegőé, akkor nedvességet szív magába, ha pedig nagyobb, akkor szárad. Ezért arra kell törekedni, hogy a fát feldolgozás előtt arra a nedvességszintre szárítsák, amely megfelel annak a környezetnek, ahova a késztermék kerül.

Az egyensúlyi fanedvességek a következők:

⁴ Forrás: 2009-es Henkel Termékismertető szórólap

- központi fűtésű lakásokban: 8–10 %;
- kályhafűtésű lakásokban: 10–12 %;
- szabadban készült termékek, szerkezetek esetén: 14–15 %.

Agglomerált lapok felhasználásakor az előírt nedvességtartalom betartása igen fontos technológiai feladat.

A felsorolt műszaki dokumentációkra még a kézműipari gyártási módok esetében is szükség van.

7. Árkalkuláció

A gyakorlatban gyakran közelítő becslést kell végezni, hogy a megrendelőnek árajánlatot tudjunk adni. Ilyenkor a már meglévő, már befejezett munkák feljegyzései alapján próbálunk **előkalkulációt** készíteni.

Célszerű egy-egy munka elvégzése után **utókalkulációt** is készíteni, amely a tényleges anyag-, bér- és rezsiköltségek alapján pontos **önköltség** meghatározását, illetve a tényleges **eladási árat** hivatott meghatározni.

A z árkalkuláció részei:

- Anyagkalkuláció
 - alapanyag kalkuláció (fűrészáru; bútortalap; forgácslap; rétegelt lemez, farostlemez, MDF, furnér),
 - segédanyag (ragasztó; pác; felületkezelő anyagok; csiszolópapír; facsavar; fatipli; stb.)
 - vasalatok (pántok; zárok; kilincsek; fiókcúszók; polctartó gombok; stb.)
 - egyéb anyagok (fogantyúk; esztergált alkatrészek; fém vagy műanyag lábak; üveg; tükör; stb.)
- Bérköltség és járulékai
 - a munka időtartama alapján az eltérő órabérekkel súlyozottan számolva,
 - a bérköltségekre eső járulékok arányosan számítva.
- Különköltségek
 - rezsi (víz; villany; fűtés; karbantartás; élezés; stb.),
 - szállítás; bér munka.
- Nyereség: a teljes önköltség százalékában számítjuk ki: 10–30%
- Forgalmi adó: ÁFA 25%

Anyagkalkuláció: az előkalkuláció fontos része. Az anyagkalkuláció készítésekor összegyűjtjük mindazon anyagféléseket, amelyek szükségesek a termék előállításához.

Fontos, hogy meg tudjuk határozni ezek mennyiségét és árát, hogy így ki lehessen számolni a termék **közvetlen anyagköltségét**, majd pedig az eladási árat.

Elsőként a termékhez szükséges alapanyagokat kell meghatározni a szabásjegyzék alapján. A táblázatban az alkatrészek szabásméretekkkel szerepeljenek a hulladékkal növelve. Az előkalkuláció során az értékek lehetnek közelítőek, de mindig felfelé kerekítsünk.

Tömör fából készült elemek számításakor a nyers vastagsággal kell számolni! (a felhasználni kívánt fűrészáru vastagsága)

Alapanyag kalkuláció:

Alkatrész megnevezés	Db	Nyers méret mm			Anyagmennyiség m ³ v. m ²	Egységár Ft	Ár Ft
		H	Sz.	V			

A segédanyagok költségét közelítő értékek és számítások alapján becsüljük meg.

Ragasztóanyag, csiszolópapír, költsége az alapanyag költség 5–10%-a. Tömör fa, furnérozott termék esetén többet, laminált forgácslap, rétegelt lemez esetén kevesebbet számolunk.

A **felületkezelő** anyagok mennyiségét a kezelendő felület közelítő számításával és a m²-enkénti anyagszükséglet ismeretében számítjuk. Az alábbi táblázat tájékoztató jellegű. A pontos értékek a felhasznált anyag csomagolásán mindig fel vannak tüntetve! Az ezekre eső költségek a beszerzési ár ismeretében számíthatók.

A **szegek, csavarok** költsége becslés alapján történhet, de gyakran el is hanyagolható, különösen kisebb darabszám esetén.

A **vasalatok**, valamint a félkész termékek mennyisége és ára szintén a beszerzési ár ismeretében kalkulálható.

Béreköltség: az anyagköltség mellett a másik meghatározó tényező.

A béreköltség számításának alapja a termék **előállításához szükséges idő**. Ennek kiszámítása nehéz, és nagy eltérések lehetségesek a számított, és a ténylegesen szükségessé vált idő között.

A munkaidő a következőképpen tagozódik:

- Az **előkészületi** idő t_1 : munkánként egyszer kell figyelembe venni. Ide tartozik a rajzi és táblázatos dokumentációk értelmezése, a szerszámcsere, a szerszám- és gépbeállítás ideje, és a próbamarás /vágás /fúrás ideje.
- A **kivitelezési** idő t_a : munkadarabonként a termék előállítására fordított idő. Két összetevője az alapidő és az elosztási idő.
 - Az **alapidő** t_g : munkadarabonként a ténylegesen ráfordított munka ideje. Ez az idő az alkatrész felvételével, befogásával, megmunkálásával, és lerakásával eltöltött idők összessége.
 - Az **elosztási** idő t_v : Olyan idő, amelyet nem lehet munkadarabonként mérni, ezért százalékban határozzák meg. Általában az alapidő 5–15%-a. Pl.: pihenési idő.
 - A munkaidő számítás megkönnyítésére **időarány-értékeket** dolgoznak ki, amelyeket leggyakrabban a gyártás során végzett műveletek, tevékenységek idejének méréséből határoznak meg.
 - Az előkalkuláció során célszerű az alapidőt meghatározni, mert ennek ismeretében az elosztási idő gépi munkánál 5%, kézi munkánál 15%-kal kalkulálható.

Munkafolyamatok munkaidejének meghatározása

Sor szám	Munkafolyamat	Mennyiség	Gépmunka ideje, min		Kézi munka ideje, min	
			t_1	t_g	t_1	t_g

A bérköltség járulékai:

Az egy-egy munkára fordított bérköltséget a kalkulált idő és az órabér ismeretében meg tudjuk határozni. Ez a dolgozók bruttó bérét képezi.

A **járulékokat** ezek ismeretében számíthatjuk. Ezeket a járulékokat a munkáltatónak kell az állami költségvetésbe befizetni. Ezek mértékét törvények szabályozzák. A 2008.01.01. törvények alapján ez a következőket jelenti:

A bért terhelő járulékok:

Munkavállaló által fizetett

MŰSZAKI LEÍRÁS, RÉSZLETES TECHNOLÓGIAI UTASÍTÁS KÉSZÍTÉSE, HASZNÁLATA

- Nyugdíjjárulék 9,5%
- Nyugdíjjárulék magánnyugdíj-pénztári tagnak 1,5%
- Magánnyugdíj-pénztári tagdíj 8%
- Egészségbiztosítási járulék 6%
- Munkavállalói járulék 1,5%
- Egyéni járulékfizetés felső határa 19,825/nap

Munkáltató által fizetett

- EHO (egészségügyi hozzájárulás 1950Ft/hó) 65 Ft/nap
- TB járulék 24%
- Egészségbiztosítási járulék 5%
- Szakképzési hozzájárulás 1,5%
- Munkaadói járulék 3%
- Vállalkozói járulék 4%
- Ez összesen: 37,5% + 1950 Ft.

Különkölségek

Idetartoznak mindazon költségek, melyeket máshova nem tudunk besorolni.

Elsősorban az úgynevezett **rezsiköltségek**, melyeket egy-egy termék esetében nehéz lenne kiszámolni.

A kalkuláció során a termék előállítására fordított anyag és bérkölség járulékokkal együtt számított összegének arányában számíthatjuk legegyszerűbben.

Rezsiköltségek a fűtés, elektromos áram, karbantartás, reklám, irodaszer, telefon, posta, raktározás, stb.

Mivel pontos mutató erre nincs, célszerű az előző időszak mutatóinak elemzése, vizsgálata.

A tapasztalatok szerint a különkölségek, tehát a fent említett anyagkölségek számított összegének megközelítőleg 100%-130%-a.

Az anyagkölség, a bérkölség, a bérkölség járulékaik és a különkölségek összegét a termék önkölségének nevezzük.

Nyereség:

A teljes önkölség 10-30%-a, a gyártó saját belátása szerint.

Termelési ár (Nettó érték): a termék önkölségének és a nyereségnek az összege.

Forgalmi adó: a termelési ár 20%-a.

Eladási ár (Bruttó ár): a termelési ár áfával növelt értéke.

A számolást megkönnyíti az alábbi táblázat használata.

Árkalkuláció

Sorszám	Megnevezés	Mennyiség	Egység	Egységár	Kalkulált ár	Megjegyzés
A	Alapanyagok					
	A1					
	A2					
	A3					
	A4					
	A5					
	A6					
B	Segédanyagok					
	B1					
	B2					
	B3					
	B4					
	B5					
C	Vasalatok					
	C1					
	C2					
	C3					
	C4					
D	Félkésztermékek					
	D1					

MŰSZAKI LEÍRÁS, RÉSZLETES TECHNOLÓGIAI UTASÍTÁS KÉSZÍTÉSE, HASZNÁLATA

	D2						
	D3						
	D4						
Közvetlen anyagköltség (A+B+C+D)							
Közvetlen bérköltség							
E	E1						
	E2						
	E3						
Bérkölts.járulékai (E*40%)							
F	F1						
Különköltségek							
G	G1						
	G2						
	G3						
H	Teljes önköltség (A+B+C+D+E+F+G)						
Nyeresség (H*10%)							
I	I1						
J	Termelési ár /Nettó érték (H+I)						

K		ÁFA (J*20%)					
	K1						

A gyártási dokumentációnak még esetleg lehetnek kiegészítő elemei, mint a sablonok, kaliberek, csomagolási jegyzék, és a vevők részére szerelési útmutató az alkatrészben szállított termékek otthoni összeállításához.

Összefoglalás

A **szervezés** bizonyos céllal végzett tudatos szellemi és fizikai tevékenységek összessége.

Az **irányítás** a vállalkozás működésébe való beavatkozás, amelynek feladata a cél követése, a folyamatok működtetése.

Az **üzleti terv** készítés lépései: eredményterv, a piaci igény felmérése, eszközjegyzék összeállítása, nyitó-mérleg készítése, műszaki és termelési terv készítése, marketing terv készítése, szervezeti terv készítése, költség-, pénzügyi-, és kockázati terv készítése, a vezetési koncepció elkészítése.

A **gyártás műszaki előkészítés** lényege: mit, hogyan, mikor, mivel, mennyiért gyártsunk.

A **gyártmánytervezés** a gyártmány szerkezetének tervezését jelenti.

A **gyártmánytervezés folyamata**: piackutatás, formaterv-, műszaki rajz-, alkatrészjegyzék-, technológiai sorrend-, anyagnorma-, időnorma-, előkalkuláció-, prototípus elkészítése, valamint a próbatermelés.

A **gyártástervezés** a gyártmánytervezést követő műszaki előkészítő munka.

A **műszaki dokumentáció** tartalmazza egy adott termék gyártásához szükséges műszaki rajzokat, a műszaki leírást, a szabásjegyzéket, anyagnormát, a művelettervet és a részletes technológiai leírást.

A **rajzi ábrázolási módszerek**: távlati vagy perspektivikus-, vetületi és axonometrikus ábrázolás.

Az **építési rajzok** fajtái: helyszínrajz, alaprajzok (vízszintes metszet), függőleges metszetek, nézeti rajzok.

Faipari rajzok: elrendezési-, perspektivikus-, axonometrikus-, falnézeti-, vázlatrajz, és a kiviteli rajzok (formaterv, metszetrájzok, részletrájzok, gyártmány-összeállítási rajz, alkatrészrajz, deszkarajz).

A **műszaki leírás** a gyártó és a vásárló közötti megállapodás, amely tartalmazza a termék megnevezését, leírását, rendeltetését, meghatározó méreteit, az elkészítéshez szükséges alap- és segédanyagokat, szerelvényeket.

A **darabjegyzék** feladata az alkatrészek összegyűjtése, azok darabszámának, készméretének, illetve anyagának meghatározása.

A **szabásjegyzék** tartalmazza a gyártmányhoz szükséges alkatrészek felsorolását, darabszámát, a szabás- és a készméreteket (hosszúsági, szélességi és vastagsági méret).

Anyagnorma a szabásjegyzék továbbfejlesztése egy darab termékre vetítve. A szabás méret és a darabszám szorzatával számítják ki a szükséges anyagmennyiséget, a hulladékot is figyelembe véve.

Folyamatábra az alkatrészgyártás technológiai sorrendjének táblázatos formája.

A **részletes technológiai leírás** egy adott gyártmányra rögzíti a gyártási műveletek sorrendjében a munka elvégzésére vonatkozó technológiai paramétereket, technológiai utasításokat – kihangsúlyozva a munkavédelem vonatkozó előírásait.

Az **árkalkuláció** részei: anyagkalkuláció (alapanyag, segédanyag, vasalatok, egyéb anyagok), bérköltség és járulékai, külön-költségek (rezsi, szállítás; bér munka), nyereség, forgalmi adó).

8. Minta műszaki dokumentáció⁵

ISKOLA

VÁROS

Műszaki dokumentáció

Biedermeier asztal

⁵ Hegedűs László: Vizsgaremek műszaki dokumentációja, 2007.

NÉV

2010

Tartalomjegyzék

- Műszaki leírás	2. oldal
- Szabásjegyzék	3. oldal
- Kalkuláció	4. oldal
- Költségek	5. oldal
- Folyamatábra	6. oldal
- Anyagkiválasztás	7. oldal
- Darabolás	7. oldal
- Szeletelés	7. oldal
- Egyengető gyalulás	8. oldal
- Vastagoló gyalulás	9. oldal
- Tömbösítés	9. oldal
- Görbe alkatrész fűrészelése szalagfűrészgépen	9. oldal
- Csap, csaprés kialakítás	11. oldal
- Élléc ragasztás	11. oldal
- Élléc marás	11. oldal
- Furnér kiválasztás, táblásítás	12. oldal
- Ragasztóanyag előkészítés, felhordás	12. oldal
- Préselés	13. oldal
- Pontos méretre szabás	13. oldal
- Csiszolás	13. oldal
- Felületelőkészítés - pácolás	14. oldal
- Felületkezelés - sellakk politúrozás	14. oldal
- Összeállítás	17. oldal

Műszaki leírás

- Termék megnevezés: biedermeier asztal másolata
- Termék fő méretei: 780mm x 766mm x 396mm
- Felhasznált anyag: 18 mm-es tömbösített fenyő deszka
fenyő fűrészáru
cseresznye fűrészáru
cseresznye-dió-nyár-nyárgyökér furnér
8 mm-es köldökcsap
EMFIBIOIS 860 típusú diszperziós ragasztó
leveles sellak
paraffin olaj
spiritusz
réz fiók húzó
- Kialakítás: M 1: 1-es rajz metszetek
M 1:1-es láb sablon
M 1:5-es furnérillesztés rajz
M 1: 10-es (formaterv) szerint

- **Leírás:** Az asztal egy biedermeier asztal korhű másolata, lapja vörösfenyő, alsó része nyárral furnérozva, felső részén cseresznye frízzel, közepén nyár- gyökérrel furnérozva, a kettő között dió furnér filé keret.

A fiók anyaga vörösfenyő, előlapján körbefutó cseresznye fríz, közepén nyár-gyökérrel furnérozva, a kettő között dió furnér filé keret.

A káva anyaga vörösfenyő, kívül cseresznyével furnérozva. A lábai tömör cseresznyefából készültek. A négy térgörbe lábból a két átlósan elhelyezett egyforma, mert a térgörbe ívek a láb középvonalára csak egyik irányból szimmetrikusak, a másiból aszimmetrikusak. A nézeti rajzok mellett még 4 metszeti rajz, illetve furnérillesztési rajz, valamint a térgörbe lábak sablonja a mellékletben található.

Szabásjegyzék

DB	Munkadarab leírása	Szabásméret (mm)			Anyag fajtája	Kézméret (mm)			m ² , m ³
		Hossz	Szél	Vast		Hossz	Szél	Vast	
4	láb	800	80	100	cseresznye	Térgörbe alkatrész			0.256000 m ³
1	asztallap	730	360	18	vörösfenyő	720	349	18	0,004730 m ³
2	oldalkáva	285	112	18	vörösfenyő	275	102	18	0,001149 m ³
1	hátsókáva	645	112	18	vörösfenyő	635	102	18	0,001300 m ³
2	Fiók oldal	278	89	18	vörösfenyő	268	79	18	0,008906 m ³
1	Fiók hátfal	614	74	18	vörösfenyő	604	64	18	0,000818 m ³

MŰSZAKI LEÍRÁS, RÉSZLETES TECHNOLÓGIAI UTASÍTÁS KÉSZÍTÉSE, HASZNÁLATA

1	Fiók előlap	624	111	18	vörösfenyő	604	101	18	0,001247 m ³
2	Fiók ütköző	385	30	18	vörösfenyő	375	25	11	0,000416 m ³
2	Fiók aljkeret oldal	369	45	18	vörösfenyő	359	40	18	0,000598 m ³
1	Fiók alj keret összekötő	678	45	18	vörösfenyő	668	40	18	0,000549 m ³
2	Asztallap él lécs elől és hátul	Csak kész méret van			vörösfenyő	765	25	20	0,000765 m ³
2	Asztallap él lécs oldal	Csak kész méret van			vörösfenyő	396	25	20	0,000396 m ³
1	Fiók fenék	Csak kész méret van			Rétegelt lemez	580	300	5	0,1740 m ²
1	kávafurnér	1420	140	0,5	cseresznye	szabásméretnél 20–20mm-el hosszabb és szélesebb			0,1988 m ²
1	Fiók elő és asztallap furnér	3000	30	0,5	cseresznye	1408	20	0,5	0,0900 m ²
		5200	75	0,5		2272	65	0,5	0,3900 m ²
1	Fiók elő és asztallap furnér	Csak kész méret van			Nyár gyökér	610	266	0,5	0,1623 m ²
1	Fiók elő és asztallap furnér	Csak kész méret van			dió	1328	5	0,5	0,0066 m ²
						2012	5	0,5	0,0101 m ²
1	Asztallap furnér	970	60	0,5	nyár	766	396	0,5	0,5820 m ²

Kalkuláció

- Termék megnevezése: Biedermeier asztal másolata
- Műszaki leírás: mindkét oldalon furnérozott asztallap, egy oldalon furnérozott káva és fiók elő, vörösfenyő alapon, lábak cseresznyefából.
- Kalkulációs nagyság: 1 db
- **Közvetlen anyagok:**

- Anyag	- Egységár	- Mennyiség	- Ár
18 mm-es tömbösített vörösfenyő lap	- 21500 Ft/ m ²	- 0,0209m ²	448 Ft
25 mm-es cseresznye deszka	- 130000Ft/m ³	- 0,2560 m ³	3328 Ft
Rétegelt lemez	- 850Ft/m ²	- 0,1740 m ²	148 Ft
Nyárgyökér furnér	- 6500Ft/m ²	- 0,16226 m ²	1055 Ft
Nyárfurnér	- 850Ft/m ²	- 0,5820 m ²	495 Ft
cseresznyefurnér	- 1300Ft/m ²	- 0,6788 m ²	883 Ft
dió furnér	- 1300Ft/m ²	- 0,0167 m ²	22 Ft
EMFIBIOIS 860 ragasztó	- 1546Ft/kg	- 1,5 kg	2320 Ft
Paraffin olaj	- 400Ft/ l	- 0,5 l	200 Ft
Spiritusz	- 580Ft/l	- 2 l	1160 Ft
Sellak	- 5750Ft/kg	- 0,5 kg	2875 Ft
Manila kopál	- 12000Ft/kg	- 0,1 kg	1200 Ft
Habkő por	- 1200Ft/ kg	- 0,1 kg	120 Ft
Vizes pác cseresznye Kirsch /schimek holzbeise/	-	-	320 Ft

MŰSZAKI LEÍRÁS, RÉSZLETES TECHNOLÓGIAI UTASÍTÁS KÉSZÍTÉSE, HASZNÁLATA

Vizes pác dió Nussbraun rötlich/ Schimek holzbeise/	-	-	320 Ft
Ragasztószalag	-	-	540 Ft
Réz fiók húzók	-	-	1900 Ft

1. Közvetlen anyagköltség: (Nettó)	17 334 Ft
2. Közvetlen bérköltség: 58 óra 700 Ft /óra	40 600 Ft
3. Közvetlen bérek járulékai: 29% (2.)	11 774 Ft
4. Egyéb közvetlen költség: 0%	
5. Közvetlen költség: (1+2+3+4)	69 708 Ft
6. Általános költség: 300% (2)	121 800 Ft
7. Teljes önköltség: (5+6)	191 508 Ft
8. Nyereség: 10% (5)	6 970 Ft
9. Termelési ár: (7+8)	198 479 Ft
10. Kiszámlázott ár (kerekítve)	198 479 Ft
11. ÁFA 20%: (10)	39 696 Ft
12. ÖSSZESEN:	238 175 Ft

Dátum:

FOLYAMATÁBRA								
	FIÓK						Asztal lap	Lábak
	Kávák	Oldalak Hátfal	Aljkeret ütközőlécek	Előlap	Fenék			
Anyag kiválasztás	x	x	x	x	x	x	x	
Darabolás	x	x	x	x	x	x	x	
Szeletelés	x	x	x	x	x	x	x	
Gyalulás	x	x	x	x		x		
Tömbösítés							x	
Szalagfűrészelés							x	
Csap, csaprés készítés	x	x		x			x	
Élléc ragasztás						x		
Élléc marás						x		
Méretre csiszolás	x	x	x	x	x	x	x	
Fiókfénék aljmarás					x			
Furnérozás	x			x		x		
Csiszolás	x	x	x	x	x	x	x	
Összeállítás szárazon	x	x	x	x	x	x	x	
Felületkezelés								
-pácolás	x	x	x	x	x	x	x	
-politúrozás	x			x		x	x	
Végleges összeállítás	x	x	x	x	x	x	x	
Ragasztás	x	x	x	x	x	x	x	
Préselés	x	x	x	x	x	x	x	

Részletes technológiai utasítás

1. Tömörfa alkatrészek készítése

1.1. Anyagkiválasztás

Úgy választunk cseresznye fűrészárut, hogy az ne legyen hibás (korhadás, gombásodás, ághely, stb.), így könnyebb lesz a megmunkálás. Esztétikailag is fontos, hogy hibátlan legyen, mert ebből készülnek a térgörbe lábak. A vörös fenyő fűrészáru kiválasztására is nagy figyelmet fordítunk, ebből készül az asztallap, a fiók, a kávak, az ütközők, és a fiók aljkeret. Olyan hibái ne legyenek, ami a megmunkálást nehezíti. A faanyag lehetőleg szoba száraz legyen (8–12 %), mert ez a legalkalmasabb a szobabútor készítésére.

1.2. Darabolás

Daraboláshoz WZ fogalakú ritka fogazású keményfém lapkás fűrészártsát használunk. A darabolást STROMAB TR 450-es típusú ($P = 5,5 \text{ KW}$ $n = 2807 \text{ 1/min}$) leszabó körfűrészgépen végezzük. Az anyagon felrajzoljuk a méretet úgy, hogy a hibás részek lehetőleg ne kerüljenek bele, majd a pneumatikus leszorító segítségével rögzítjük, és így daraboljuk.

Balesetvédelmi előírások:

- csak éles és ép szerszámmal szabad dolgozni
- a forgó részeket burkolni kell
- elszívó berendezés használata kötelező!

1.3. Szeletelés:

A szeletelés ALTENDORF C 45-típusú ($P = 4,5 \text{ KW}$ $n = 3600 \text{ 1/min}$) lap- szabász gépen történik. A szerszámtengely függőleges mozgásával beállítjuk a vágási magasságot. A hasítóéket a fűrészártsa mögött 5–10 mm távolságra helyezük el. A FELDER által gyártott, váltófogú kombi fűrészlapot használjuk (cikkszám: 03. 1. 006.). Ez a fűrészlap keményfém lapkás váltófogú pozitív homlokszögű, és a fogak előtt tisztítófogak vannak. A szélezést az anyag felrajzolásával kezdjük, majd a fűrészártsával párhuzamosan elhelyezkedő mozgatható szán segítségével végezzük. A szeletelésnél vezetővonalzót kell használni. A szélezet felületet a vonalzóhoz ütköztetve kell szeletelni.

Balesetvédelmi előírások:

- csak ép és éles szerszámmal szabad dolgozni
- a forgórészeket burkolni kell
- hasítóéket és védősapkát kell használni
- keskeny, rövid munkadarabokhoz tolófát kell használni
- elszívó berendezés használata kötelező!

1.4. Egyengető gyalulás

Az egyengetést ROJEK 517 50 márkájú ($n = 4000$ 1/min, $P = 3$ KW) egyengető gyalugépen végzzük. Az egyengető gyalugépen a munkadarab egy lapját és egy élét egyenesre, síkra, egymásra merőlegesre munkáljuk, és bázis felületeket alakítunk ki. A gyalugépet úgy kell beállítani, hogy a fogásvétel a cseresznyénél 0, 5–1 mm legyen. Az egyengetést a lapok egyengetésével kezdjük. Az anyag homorú lapját a gépasztalra fektetjük, a vezetővonalzóhoz ütköztetjük, és egyenletes sebességgel kell előretolni tolófa segítségével. A lap egyengetése után a gyalult felületet a vezetővonalzóhoz ütköztetve az élét is megegyengetjük.

Balesetvédelmi előírások:

- a késtengelybe csak kiegyensúlyozott, ép és éles szerszámot szabad rakni
- a vezetővonalzó használata kötelező
- a késtengelyt a vezetővonalzó előtt önműködő, a vezetővonalzó mögött fix burkolattal kell ellátni
- a gép forgó részeibe sem kézzel, sem más anyaggal benyúlni nem szabad
- elszívó berendezés használata kötelező!

1.5. Vastagoló gyalulás

A vastagolást SAC RS 65 S típusú ($n = 5000$ 1/min, $P = 5$, 5 KW) vastagoló gyalugépen végzzük. A gép ellenőrzése után a gépasztal függőleges állításával beállítjuk a megfelelő vastagságot. Az egyengetett felével lefelé fordítva adagoljuk a gépbe. Először szélességi méretre gyalulást végezzük, majd a vastagsági méretre gyalulásával folytatjuk. A fogásvétel a cseresznyénél maximum 1 mm lehet, ha többet kell gyalulni, többször kell átengedni.

Balesetvédelmi előírások:

- a késtengelyre csak kiegyensúlyozott ép és éles szerszámot szabad rakni
- bőrkötény használata kötelező
- a késtengelyhez nyúlni tilos
- elszívó berendezés használata kötelező.

1.6. Tömbösítés:

A 25 mm vastagra és 100 mm szélesre kialakított cseresznye deszkából 4 darabot tömbösítünk úgy, hogy a mintázatot (flóder) figyelve összeválogatjuk őket, majd ragasztjuk. Az EMFIBIOIS 860 típusú ragasztóanyag nagy előkészítést nem igényel. A ragasztót csak alaposan fel kell keverni. A felületre edényből, ecsettel hordjuk fel a ragasztót 150–200 g/m² mennyiségben, a felvitt anyagot rövid szárú kefével alaposan eldolgozzuk. Pillanatszorítókkal alátétfák között szobahőmérsékleten préseljük 30 percig.

1.7. Görbe alkatrész fűrészelése szalagfűrészgépen

A fűrészelést Rexon BSR10 típusú asztali szalag fűrészgépen végezzük. A görbe vágásokhoz erősen terpesztet, keskeny NV fogalakú fűrészszalagot választunk. A fűrészszalag szélességét úgy határozzuk meg, hogy a kivágandó alkatrész legkisebb görbületi sugarának megközelítően az egytized részével legyen egyenlő. A fűrész elfordulását, beszorulás és feszülés nélküli haladását elsősorban a keskeny szalag biztosítja.

A nyers méretre szabott, gyalult alkatrészek két szomszédos oldalára a sablonokkal előrajzoljuk a kialakítandó alkatrész alakját. Figyelemmel vagyunk arra, hogy a térgörbe lábak csak átlósan egyformák, így az előlnézetük ugyanaz, az oldalnézetnél viszont a sablont át kell fordítani. Az előrajzolásához sablonokat használunk. Az egyik sablon az alkatrész mérethelyes előlnézeti vetületének, a másik az oldalnézeti vetületének felel meg.

Ezt követően az egyik oldali rajz alapján az anyagot szabadkézzel, jel mellett vezetve elvégezzük a fűrészelést úgy, hogy a fűrésznyom a leeső részben a jel mellett haladjon. Hirtelen átmenetek, törések esetén elővágást készítünk.

(Az elővágások helyét, a kialakítás célszerű sorrendjét már a berajzolásnál megtervezzük.)

A levágott részt két-három szeggel eredeti helyére rögzítjük vissza az alkatrész megfelelő felfekvése érdekében. (Ügyeljünk arra, hogy szeg ne kerüljön a vágás vonalába!) Az anyagot 90°-kal átfordítva, a másik oldalon levő jel alapján is elvégezzük a fűrészelést.

Balesetvédelmi előírások:

- Ruházat: begombolt, testhez simuló munkaruha. Gyűrű, nyaklánc, karkötő viselése munka közben tilos! Lógó, laza haját be kell fedni!
- Alsó és felső védőburkolat, állítható védőlap és védőkengyel nélkül a gépet üzembe helyezni tilos!
- A gépet indítani csak az üzemi kapcsolóval szabad!
- Indítás után ellenőrizni kell a fűrészlap akadálytalan futását, valamint a futási irányt! Helyes a futási irány, ha a feltüntetett iránynak megfelel!
- A gépet azonnal le kell állítani, ha:
 - a gépen a szokásostól eltérő rázkódás, zörgés, melegedés vagy egyéb rendellenesség tapasztalható,
 - A fűrészszalag elakad.

1.8. Csap, csaprés kialakítása

A fiókon lévő fecskefarkú fogazásokat sáskaláb és derékszög segítségével felrajzoljuk. Illesztő fűrészrel –gyalupadba rögzítve– bevágjuk. Pillanatszorítóval rögzítjük, véső és kalapács segítségével a fogat kialakítjuk. A fiókfenék árkának kialakítását felsőmarógép használatával készítjük.

Balesetvédelmi előírások:

- az éppen nem használt szerszámokat a padványúban tároljuk,

- a gyalupad mindig legyen tiszta,
- magunk felé vésni tilos.

1.9. Élléc ragasztás az asztallap éleire

A furnérozáshoz használt EMFIBIOIS 860 típusú ragasztóanyag nagy előkészítést nem igényel. A ragasztót csak alaposan fel kell keverni.

A felületekre, a lécekre és az asztallap élére is edényből ecsettel hordjuk fel a ragasztót 150–200 g/m² mennyiségben, majd pillanatszorítókkal szobahőmérsékleten 30 percig préseljük.

1.10. Élléc marása

Bosch POF ACE 800-as /230V–4,6A, 1010W/ felsőmarógépen CLASSIC PUNGE CUT / 35mdia x 16mmcut x 5,5radius/ marószerszám alkalmazásával végezzük az élek marását.

Balesetvédelmi előírások:

- A munkadarab biztonságos megfogását, és vezetését biztosítani kell!
- Leállított, de még forgásban lévő marószerszámot kézzel vagy egyéb segédeszközzel fékezni tilos!
- A gépet bekapcsolt állapotban felügyelet nélkül hagyni tilos!
- A felsőmarógépen végzett marásnál védőszemüveg használata kötelező!

1.11. Furnér kiválasztás, táblásítás

A furnért egy kötegben kell megvenni, mert egy kötegben egy rönkből készült furnér van, így sem a rajzolatban, sem a színben nem lesz eltérés. A furnérozandó lapnál szélességben és hosszúságban kb. 1–1 cm-rel nagyobbra hagyjuk a furnért. Ezzel előzzük meg a ragasztáskor előfordulható elcsúszást. Először hosszirányban, majd szélességben szabjuk a furnért. A hosszirányú szabást éles szikével végezzük. A köteg furnér éleit egyengető gyalugépen (ROJEK 517 50) két egyenes lap között megegyengetjük. A fríz kialakításánál 45°-ban vágjuk a furnért, a keret hosszának és szélességének közepénél merőlegesen vágjuk, így egymásra 90°-os szöget zárnak itt be a szálirányok, majd ragasztószalag segítségével az illesztéseket összeragasztjuk.

Balesetvédelmi előírások:

- a késtengelybe csak kiegyensúlyozott, ép és éles szerszámot szabad rakni,
- a vezetővonalzó használata kötelező,
- a késtengelyt a vezetővonalzó előtt önműködő, a vezetővonalzó mögött fix burkolattal kell ellátni,
- a gép forgórészeibe sem kézzel, sem más anyaggal nem szabad nyúlni,
- elszívó berendezés használata kötelező!

1.12. Ragasztóanyag előkészítés, felhordás:

A furnérozáshoz használt EMFIBIOIS 860 típusú ragasztóanyag nagy előkészítést nem igényel. A ragasztót csak alaposan fel kell keverni.

A felületre kisebb daraboknál edényből ecsettel hordjuk fel a ragasztót 150–200 g/m² mennyiségben, nagyobb alkatrészeknél hosszában végigöntjük a felületen, a felvitt anyagot rövid szárú kefével alaposan eldolgozzuk. Először a lap nem látható oldalát kenjük meg és ráhelyezzük a furnért, amelyet középről a széle felé tenyérrel elsimítunk, majd a lapot átfordítjuk, és ugyanúgy elkészítjük, mint a másik oldalt.

1.13. Préselés

A préseléshez kézi pillanatszorítókat használunk 125/350–eseket. Két egyenes síkú lap közé rakjuk az alapfát és a furnérozandó részt. A lapokat a pillanatszorítók erős meghúzásával préseljük szobahőmérsékleten 30 percig.

1.14. Pontos méretre szabás:

A furnérozott alkatrészekről eltávolítjuk a felesleges kiálló részeket reszelő és szike segítségével. A méretre vágást kézzel végezzük.

Balesetvédelmi előírások

- csak ép és éles szerszámmal szabad dolgozni!

1.15. Csiszolás

Az asztallap, kávék, fiók elő és oldalak, valamint az ütközők és fiókvezetők csiszolását MAKITA 9920 /230v–4,6A, 1010 W/ kézi szalagcsiszoló géppel /76mmx610mm–es méretű 100–120– finomságú csiszoló papírral/, és MAKITA BO 5021/230V, 1,2A, 260W/ kézi excenter rezgő csiszológéppel végezzük/ Ø125mm–es méretű 150–180–240–280–320–as szemcse finomságú csiszoló papírral. A lábakat kézzel /150–180–240–280–320–as szemcse finomságú csiszoló papírral/ csiszoljuk.

Balesetvédelmi előírások:

- Munkahelyünk környezete mindig tiszta, rendes legyen!
- Ne használjuk a gépet nedves környezetben, gondoskodjunk megfelelő világításról, ne használjuk könnyen éghető folyadékok vagy gázok közelében!
- Viseljünk megfelelő öltözetet! Kerüljük a bő lebegő ruházatot, ne viseljünk ékszereket, órát!
- Védőszemüveg és por elleni álarc használata kötelező!
- A gép vezetéket rendeltetésszerűen használjuk! Ne a kábelt fogva szállítsuk, és ne a kábelt fogva húzzuk ki az aljzatból!
- Védjük a vezetéket a hő, olaj és élek ellen!
- Kerüljük a gép véletlen beindulását! Ne hordozzuk a gépet úgy, hogy ujjunk a ravaszon, ill. az indítógombon van! Győződjünk meg róla, hogy a gép a csatlakozás előtt nincs-e bekapcsolva!

1.16. Felületkezelés

1.16.1. Pácolás

Mivel az asztal másolat, ezért a furnérozott felületeket cseresznyepáccal, a belső felületeket dió páccal” öregítem” úgy, hogy az asztal végleges megjelenése régi hatást keltsen.

A pácolás megkezdése előtt a kívánt színárnyalat meghatározásához először próbapácolást végzek azonos fafajú anyagon.

A pácot szivaccsal viszem fel. Először mindig rostirányba, majd merőleges irányba is eldolgozom, hogy a pórusok mélyen átpácolódjanak, végül rostirányba kihúzom. A fel nem szívódott felesleges pácot szivaccsal, ronggyal rostirányban eltávolítom (a felületre hintett fűrészporral, vagy leszedő kefével), majd a felületet száradni hagyom.

1.16.2. Sellak politúrozás

A sellakpolitúrozás lényege, hogy a politúrt vékony rétegekben visszük fel a felületre, az oldószer elpárolgása után a sellak megszilárdul, és egy vékony összefüggő, áttetsző filmet képez. A politúrozás csak kézzel végezhető, a faanyag meleg színű, rajzolata jól érvényesül, a filmréteg rugalmas, selymes tapintású.

A munkahelynek (műhelynek) jó megvilágításúnak, pormentesnek, szellőztethetőnek, és 18–20°C hőmérsékletűnek kell lennie. A fényezendő munkadarabokat lehetőleg úgy helyezzük el, hogy akkora felületet kapjunk, hogy miután egy darabot labdával körbejártuk, az addig száradhasson, amíg a többit politúrozzuk. Az asztallapot, a kávékat és a fiók előlapját fényező asztalon (filccel vagy papírral bevont) lécek közé erősítve fényezzük. A lábakat, forgatható felfogó berendezésben fényezzük, hogy minden oldalról hozzáférjünk.

A politúr készítése: 1 liter spirituszban 120g sellak lapocskát, és 90g manila kopált oldunk fel. Az oldatot állni hagyjuk, majd többször felrázzuk. Használat előtt a kívánt mértékben spiritusszal hígítjuk.

A fényező labdát maroknyi méretűre készítjük. A labda belseje gyapjú, erre mosott vásznat teszünk. A fényezőlabda használatakor belsejébe politúrt öntünk, a négy sarkát szorosan összefogjuk, megtekerjük, hogy összetömörödjön. Nagyon fontos, hogy a labda feszes és sima legyen.

Kezdetben kis nyomással, csuklóból végzett körkörös vagy nyolcas alakú mozdulatokkal vezetjük a labdát, majd a nyomást fokozzuk, amíg száraz nem lesz. A labdát újra feltöltjük és az előbbi műveletsort tovább folytatjuk a felület befejezéséig.

A fényezés műveletei:

- előkezelés (beeresztés)
- alapozás (grundolás)
- első ráfényezés
- második ráfényezés

- harmadik ráfényezés
- felfényezés (überezés)

Előkezelés. A politúrozás előtt a felületet kefével megtisztítjuk a portól. A beeresztést 10 %-os politúrral végezzük, előtte paraffin olajjal bekenjük a felületet, amely jobban kiemeli a fa rajzolatát, „tűzesíti„ azt. Mindkét esetben száradás után megcsiszoljuk a felületet, majd portalanítjuk.

Alapozás. Célja a felület pórusainak kitöltése. Olajat csak keveset használunk, mert később kiüt a politúr alól.

Az alapozást 2-3 %-os politúrral végezzük. A felületre kevés habkővet szórunk, majd a labdába szeszt vagy híg politúrt töltünk. A labdával egy irányban haladó körkörös labdamozgással a habkővet a fa pórusaiba dörzsöljük. A sarkokon és a széleken a labdát „jól ki kell húzni”. Kezdetben a labdát kis nyomással nyomjuk a felületre, majd fokozatosan növeljük a nyomást, amíg a labda kiszárad. A labdára ismét szeszt vagy híg politúrt töltünk, a felületre habkővet szórunk, és mindaddig folytatjuk az alapozást (grundolást), amíg a felület nyitott pórusai teljesen eltömődnek. Az alapozás után a felületeket 3-4 napig száradni hagyjuk.

Első ráfényezés. 7 %-os politúroldattal, elég nedves labdával – habkő alkalmazásával – a beszáradt pórusokat kell betömíteni. A felületre néhány csepp olajat cseppentünk, kevés habkővet szórunk, majd a politúros labdával a tömítést, fényezést addig folytatjuk, amíg a felület pórusai eltömődnek.

A felületeket 2-3 napig száradni hagyjuk.

Második ráfényezés. Előtte a felületet vékonyan olajjal vonjuk be, majd finom polírpapírral csiszoljuk meg, a keletkezett port letöröljük. A lecsiszolt felületeket szeszlabdával – kevés habkővet és olajat használva – kell tovább fényezni. Két-három labda rádolgozása után kb. 5 %-os politúrral folytatjuk a fényezést úgy, hogy a felületeken áttetsző homály legyen. Politúrozás közben olajat és habkővet használunk. A fényezést addig folytatjuk, míg a felület teljesen sima lesz és azon tartós homály marad. Két napig száradni hagyjuk.

Harmadik ráfényezés. Híg, kb. 2 %-os politúrral folytatjuk a fényezést olaj és habkő adagolása nélkül. Addig fényezünk, míg a felületen levő homály kékesszürke színű lesz. Egy napig száradni hagyjuk.

A felfényezés. Célja a politúrozásnál használt olajmennyiség eltávolítása, és a felületek magas fényének biztosítása. A felfényezést könnyedén, nagy nyolcas mozdulatokkal, híg politúrral vagy szesszel végezzük mindaddig, míg csak egész kevés homály marad a felületeken. Ez rendszerint két labda szárazra dolgozásával elérhető. A munkaművelet ezután kb. 2 %-os politúrral ismételjük meg, és a felfényezést addig folytatjuk, míg a felületeken levő homály fátyolszerűnek tűnik. A munkadarabot kb. egy órán át száradni hagyjuk, majd tiszta, felfényező labdára cseppentett spiritusszal a felületeken még meglévő olajnyomokat eltávolítjuk.

A felfényezést addig folytatjuk, míg az tükörfényes lesz, s nincsenek rajta olajnyomok.

Balesetvédelmi előírások:

- védőmaszk, védőkesztyű használata kötelező.

1.15. Összeállítás

A kávékat a lábához szárazon összeállítjuk. Ha minden rendesen illeszkedik, felületkezeljük. Felületkezelés után összeragasztjuk EMFIBIOIS 860 típusú diszperziós ragasztóval, pillanatszorítóval rögzítjük szobahőmérsékleten 30 percig. A fiókot szintén ezzel a ragasztóval ragasztjuk, és pillanatszorító segítségével rögzítjük, szobahőmérsékleten 30 percig.

Beragasztjuk a fiókalj keretet és az ütközőket is, ezeket szintén pillanatszorítókkal szobahőmérsékleten préseljük 30 percig.

Az asztallapot a kávékhoz 6 db 8 mm-es köldökcsappal építjük össze. Szárazon összeállítjuk, és ha minden pontosan illeszkedik, akkor beragasztózzuk a köldökcsapok helyét /A felesleges, kifolyt ragasztót száraz ronggyal letöröljük/, majd összeragasztjuk, pillanatszorítókkal rögzítjük 30 percig szobahőmérsékleten.

Összeállítás után az esetlegesen előforduló hibákat /apróbb karcok, sérülések, kifolyt ragasztó/ kijavítjuk.

DÁTUM

ALÁÍRÁS

Műszaki rajz:

5. ábra. Asztal formaterve

6. ábra. Vízszintes metszeti csomópontok

7. ábra. Függőleges metszeti csomópontok

8. ábra. Furnérillesztések

TANULÁSIRÁNYÍTÓ

- A szöveges-rajzos információkat figyelmesen olvassa el!
- Tanulmányozza át a műszaki dokumentáció felépítését, tartalmát!!
- Készítse elő a rajzfelszereléseket (rajztábla, fejesvonalzó, háromszögű vonalzó, rajzlap, körző, cellux, radír, ceruzák)! Keretezze be a lapokat a tanultak szerint!
- Az 1. sz. ábrán látható íróasztal másolatát szeretné elkészíteni, határozza meg a stílusát, méreteit, és készítse el a műszaki dokumentációját, a gyártáshoz szükséges rajzokat, a műszaki leírást, árajánlat készítését és a részletes technológiai leírást!
- Elemezze a minta műszaki dokumentációt, és készítse el a saját körülményeire, lehetőségeire vonatkoztatva a részletes technológiai leírást, utasítást!
- Készítse el a műszaki dokumentációt modern anyagokra és gépi technológiára!
- Gondolja végig az eddigi ismeretei alapján, hogy az íróasztalhoz milyen modern fakötéseket használna, nézzen utána a bútor stílusának, és ebből következtessen, hogy az eredeti íróasztalon a régi mester milyen fakötést alkalmazhatott!
- Tervezze meg az íróasztal készítésének korhű, valamint jelenleg alkalmazható technológiai műveleteit, a használt eszközöket, szerszámokat, gépeket!

Kérdések

- Határozza meg a szervezés, az irányítás fogalmát!
- Sorolja fel az üzleti tervekészítés lépéseit!
- Határozza meg a gyártás műszaki előkészítés lényegét!
- Részletezze a gyártmánytervezés és a gyártástervezés lényegét!
- Mutassa be a műszaki dokumentáció felépítését, szerepét, tartalmát!
- Ismertesse az ábrázolási módszerek lényegét, kiemelve a faiparban használatosakat!
- Mutassa be az építési rajzokat!
- Ismertesse a faipari rajzfajtákat!
- Határozza meg a műszaki leírás lényegét!
- Mutassa be a darabjegyzék- szabásjegyzék- anyagnorma- árkalkuláció összefüggéseit!

ÖNELLENŐRZŐ FELADATOK

1. feladat

Ismertesse a műszaki dokumentáció feladatát, tartalmát

2. feladat

Határozza meg a műszaki leírás feladatát, tartalmát.

3. feladat

Határozza meg a **részletes technológiai leírás** szerepét, tartalmát!

4. feladat

Az alábbiakban látja egy kétszemélyes fenyő ág hátsó lábának alkatrészrajzát. Számolja ki az ág hátsó lábainak anyagszükségletét 50 db ág megrendelése esetén az alábbi táblázat segítségével!

Sorsz.	Megnevezés	Db	Kézméret			Szabásméret			Db	m ²	m ³
			H	SZ	V	H	SZ	V			

9. ábra. Ágy hátsóláb alkatrészrajza⁶

⁶ Forrás: saját

MEGOLDÁSOK

1. feladat

A **műszaki dokumentáció** tartalmazza egy adott termék gyártásához szükséges műszaki rajzokat, a műszaki leírást, a szabásjegyzéket, anyagnormát, a művelettervet és a részletes technológiai leírást.

2. feladat

A **műszaki leírás** a gyártó és a vásárló közötti megállapodás, amely tartalmazza a termék megnevezését, leírását, rendeltetését, meghatározó méreteit, az elkészítéshez szükséges alap- és segédanyagokat, szerelvényeket.

3. feladat

A **részletes technológiai leírás** egy adott gyártmányra rögzíti a gyártási műveletek sorrendjében a munka elvégzésére vonatkozó technológiai paramétereket, technológiai utasításokat – kihangsúlyozva a munkavédelem vonatkozó előírásait.

4. feladat

Sorsz.	Megnevezés	Db	Kézméret			Szabásméret			Db	m ²	m ³
			H	SZ	V	H	SZ	V			
Fenyő fűrészáru 35 mm-es											
1.	Hátsó láb	2	616	120	45	626	125	48	50		0,375600
Fenyő 48 mm-es összesen											0,375600
Mindösszesen											0,375600

A(z) 2274-06 modul 012-es szakmai tankönyvi tartalomeleme felhasználható az alábbi szakképesítésekhez:

A szakképesítés OKJ azonosító száma:	A szakképesítés megnevezése
33 543 01 1000 00 00	Bútorasztalos
33 543 01 0100 21 01	Asztalosipari szerelő
33 543 01 0100 31 01	Fa- és bútorigipari gépkezelő
33 543 01 0100 21 02	Faesztergályos
33 543 01 0100 31 02	Fatermékgyártó
31 582 08 1000 00 00	Épületasztalos
31 582 08 0100 31 01	Famegmunkáló
31 582 08 0100 21 01	Fűrészipari gépkezelő
54 543 02 0010 54 01	Bútorigipari technikus
54 543 02 0010 54 02	Fafeldolgozó technikus
31 543 04 0010 31 01	Bognár
31 543 04 0010 31 02	Kádár

A szakmai tankönyvi tartalomelem feldolgozásához ajánlott óraszám:
20 óra

A kiadvány az Új Magyarország Fejlesztési Terv
TÁMOP 2.2.1 08/1–2008–0002 „A képzés minőségének és tartalmának
fejlesztése” keretében készült.
A projekt az Európai Unió támogatásával, az Európai Szociális Alap
társfinanszírozásával valósul meg.

Kiadja a Nemzeti Szakképzési és Felnőttképzési Intézet
1085 Budapest, Baross u. 52.
Telefon: (1) 210–1065, Fax: (1) 210–1063

Felelős kiadó:
Nagy László főigazgató