

Rozovits Zoltán

Gépelemek gyártásakor használatos
anyagok. Új alkatrész gyártása,
javítás vagy pótlás esetén

 NSZFI
NEMZETI SZAKKÉPZÉSI
ÉS FELNŐTTKÉPZÉSI INTÉZET

A követelménymodul megnevezése:

Gépelemek szerelése

A követelménymodul száma: 0221-06 A tartalomelem azonosító száma és célcsoportja: SzT-004-18

GÉPELEMEK GYÁRTÁSAKOR HASZNÁLTOS ANYAGOK. ÚJ ALKATRÉSZ GYÁRTÁSA, JAVÍTÁS VAGY PÓTLÁS ESETÉN

ESETFELVETÉS – MUNKAHELYZET

A hétköznapi életben sokfajta anyaggal találkozunk, hiszen mindennapi használati tárgyaink valamilyen anyagból készülnek. Az emberiség fejlődése során mindig használt különböző anyagokat, voltak mindig sláger anyagok, amelyek meghatározták a kor fejlettségét is.

1. ábra. Egy kis történelmi áttekintés a különböző korok legfontosabb anyagaiból

Acél-öntöttvas, bronz-réz. Vajon mi a különbség a párok között?

Milyen anyagokból áll a kompozit, a keményfém?

Mitől eltérő tulajdonságú a szén és a gyémánt?

Milyen anyagot válasszunk új alkatrész gyártásához?

Ilyen és hasonló kérdésekre kapunk választ a továbbiakban!

SZAKMAI INFORMÁCIÓTARTALOM

Az anyagot az ember nyeri ki a természetből és alakítja olyanná, ami az igényeinek leginkább megfelel.

ANYAGOK CSOPORTOSÍTÁSA:

Az ipari anyagokat többféleképpen csoportosíthatjuk:

- Halmazállapot szerint:
 - szilárd,
 - folyékony,
 - légnemű,
 - plazma.

2. ábra. Plazma lámpa

- Felhasználás szerint:
 - létfenntartáshoz szükséges (élelmiszerek 23 %)
 - energiahordozók (31 %)
 - ipari anyagok (46 %)
- Eredet szerint:
 - szerves anyagok, polimerek
 - természetes eredetűek pl. gumi, fa, bőr stb.
 - mesterségesen előállított műanyagok
 - szervesetlen
 - fémek, kerámiák, kompozitok.
- Atomok kötése szerint:
 - fémes-kötés:

- fémes anyagok
- más kötés típusok (ionos, kovalens, másodlagos)
 - nemfémes anyagok

Továbbiakban ez utóbbi csoportosítással foglalkozunk és tárgyaljuk részletesebben.

NEM FÉMES SZERKEZETI ANYAGOK

A nem fémes szerkezeti anyagokat két csoportba oszthatjuk.

- a szervesen nem fémes szerkezeti anyagok vagy kerámiák
- szervesen nem fémes szerkezeti anyagok vagy polimerek

1. Szervesen nem fémes anyagok

A szervesen nem fémes anyagok lehetnek természetes és mesterséges anyagok. A szervesen természetes anyagok általában kőzetek, azaz a földkéreg kristályos vagy amorf keverékei. Összetételük és keménységük nagyon eltérő lehet. Keménységüket a Mohr-skálával mérik, mely szerint 1 a zsírko a 10 pedig a gyémánt keménysége.

a. Szén előfordulásai, grafit, gyémánt

A grafit és a gyémánt szén atomokból felépülő anyag, csak az atomok közötti kapcsolat más, és ebből eredően lényegesen eltérő tulajdonságokat tapasztalunk.

A gyémántban minden egyes karbon atom úgynevezett gyémánt rácsban négy, tetraéderesen elrendezett, igen szilárd kovalens kötéssel négy legközelebbi szomszédjához van kötve. Szintetikus úton igen nagy nyomáson (nagyobb 4GPa) és 1400 C ° feletti hőmérsékleten állítható elő. Rendkívül kemény, nagyon magas az olvadáspontja (4100 C°), nagy a villamos ellenállása, kiváló kémiai ellenálló képességű anyag. Elsősorban szerszámok készítésére használják a technikában.

3. Ez is szén?

4. ábra.

Ez is szén?

A grafit hexagonális szerkezetű, a karbon atomok az alapsíkokon kovalens kötással kapcsolódnak, de az egyes rétegek között igen gyenge úgynevezett kvázi fémes kötés van. Nyíró igénybevétel hatására a rétegek elcsúszhatnak, így alkalmas nagyhőmérsékletű kenőanyagok és ceruzának.

b. Kerámiák

Kerámiának nevezünk minden ember által készített szervesetlen anyagot, amely nemfémesen viselkedik. A fémektől a kerámiák elsősorban abban különböznek, hogy a részecskék között kovalens vagy ionos kötés van, tehát hiányzik a szabadelektron felhő, így nem vezet az áramot, és nem alakíthatóak. Az atomok szabályos elrendeződésűek, szemben az üvegekkel és a polimerekkel.

Jellemzőik:

- kis sűrűség
- magas olvadáspont
- nagy keménység és kopásállóság
- nagy nyomószilárdság
- ridegség, törékenység
- nagy melegsilárdság és korrózióállóság
- nagy kémiai stabilitás
- nagy villamos ellenállás (szigetelők)
- kis hőfok állóság

A kerámiák osztályozása

Az egyatomos kerámiák közé sorolhatjuk a színállapotban használható kARBONT mint grafit és gyémánt, de ide tartoznak a félvezető gyártás alapanyagai az egykristályos alakban előállított szilícium és germánium.

A kerámiák zöme valamilyen vegyületből áll, és lehetnek oxidmentes vegyület kerámiák, ill. oxidkerámiák.

Az oxidmentes vegyület kerámiák rendkívül kemények, nagyon magas az olvadáspontjuk. Keménységüket magas hőmérsékleten is megtartják. Lehetnek karbidok (SiC), nitridek, karbonitridek, boridok. Ide sorolhatjuk a porkohászati úton előállított keményfémeket is.

5. ábra. Forgácsoló lapka

Az oxidmentes vegyület kerámiák elsősorban szerszáanyagként ismertek, mint pl. vágóélek. Bevonatokat is készítenek belőlük.

Az oxidkerámiák alapanyaga alumíniumoxid, cirkóniumoxid, titánoxid, magnéziumoxid és berilliumoxid.

6. ábra. Alumíniumoxid forgácsoló lapkák

Alkalmazási területük a tűzálló anyagoktól a kémiai, illetve mechanikai hatásnak kitett anyagok, szigetelő anyagok, vágószerszámok, csiszolóanyagok és orvosi implantátumok.

Az üvegek nem kristályos kerámiák. Az üvegek üvegeképzőkből p1. kvarchomok, folyósító anyagokból, pl. nátriumoxid és stabilizátorokból, pl. alkáliföldfém-karbonátok vagy oxidok állnak. A keverék könnyen olvad, önthetővé válik és belőle a felhasználási célnak megfelelő üveg állítható elő. Az üveg szilárdsága nagymértékben függ a felületi hibáktól.

Fő fajtái:

- nátronüveg, ez a használati üveg, csekély a sűrűsége,
- az infravörös fényáteresztő az ólomüveg, sűrűsége nagyobb, nagy a fénytörése, csiszolt üvegáruk alapanyaga
- bórszilikátüveg, kémiai és termikusan állékony, laboratóriumi üvegek anyaga, hőálló edény

Üvegkerámia

Az üvegkerámiák olyan polikristályos anyagok, p1. lítium-alumino-szilikát, amelyeket amorf üvegszövetek hőkezelésével állítanak elő. A kezelés hatására különleges optikai és villamos tulajdonságokkal rendelkező üvegszövetbe ágyazott 50–95%-ban kristályos anyag keletkezik, melyet az úrhajók hővédő bevonataiként, csillagászati tükrök, főzőfelületek és hőálló edények készítésére használnak.

2. Polimerek

A polimerek óriásmolekulákból felépülő szerves eredetű anyagok. Lehetnek természetes és mesterséges polimerek, azaz műanyagok.

a. Természetes eredetű polimerek

A természetes eredetű polimerek olyan kémiai vegyületekből állnak, melyeket élő szervezetek állítanak elő. Legfontosabbak a fa és a faszervezeti anyagok, valamint a rostok.

1. A fa és faszervezeti anyagok

A fa természetes összetett anyag, amely cellulózrostokból és kötőanyagból (lignin) áll. Mikroszkópos szerkezetét a hosszan elnyújtott, cső alakú, egymással kapcsolatban lévő szállító sejtek jellemzik. A fának kicsi a sűrűsége. Szilárdsága jelentősen függ az igénybevétel irányától. Szakítószilárdsága mintegy kétszerese nyomószilárdságának. A hossz és a keresztirányú értékek jelentős eltérést mutatnak. Vízfelvétele hajlamos, mechanikai tulajdonságai függenek a víztartalomtól.

7. ábra. A fa részei metszetei

1=kéreg 2=háncsrész 3=kambium 4=szíjács 5=geszt

8. ábra. A fa metszetei

A fából készült szerkezeti anyagok esetében a fa természetes deformálódását rostirányban kereszttezett rétegek összeragasztásával lehet megszüntetni.

Lehet rétegelt fa vagy furnér, több egymáshoz enyvezett faréteg (a rétegek egymáshoz képest 90° el vannak fordítva), vagy farostlemez, amely a több fokozatban őrölt fából nedves vagy száraz eljárással készült lemez, vagy forgácslemez, amely faforgácsból műgyanta kötőanyag felhasználásával állítanak elő.

A rostok hosszirányban elnyújtott kis keresztmetszetű anyagok, amelyeknek molekulái, vagy alkotó részei párhuzamos elrendezésűek, és ezért jó a hajlító és a szakítószilárdságuk.

Lehetnek természetes növényi rostok, mint pl. pamut, len, kender, juta, kókusz stb. vagy állati, mint pl. gyapjúk és szőrök (juh, láma, teve stb.) és selymek.

A mesterséges rostok lehetnek cellulózzrostok, vagy fehérjék. A rostok fő alkalmazási területe a textil és papíripar.

Papír

A papír növényi rostokból filcesítéssel, ragasztással és préssel előállított lapos szerkezeti anyag. Alapanyaga a fa csiszolása útján nyert faköszörület és a fa kémiai feltárásával nyert cellulóz. Töltőanyagokkal (pl. titánoxid vagy kaolin) és enyvező anyagokkal a fehérségi fok, a felületi minőség befolyásolható. A folyadékkal szembeni ellenállás műgyanta, enyv, keményítő hozzáadásával javítható. Különböző fajtái vannak, a papír területsúlya, a cellulóztartalom stb. szerint.

b. Mesterséges polimerek, műanyagok

A műanyagok mesterséges úton előállított szerves vegyületek. Az óriásmolekulákat (polimereket) kismolekulákból, monomerekből állítják elő polimerizációval, polikondenzációval vagy poliaddícióval, mely során lineáris (szálas vagy láncszerű) elágazó, vagy térben hálószerű molekulaszervezet alakul ki.

A polimerizáció során a monomerek kettőskötéseinek aktiválásával létrehozott reakcióképes vegyértékek hozzák létre a polimert. pl. $\text{CH} = \text{CH}$ az etilén a polietilén PE alapanyaga. A polimerizációval láncmolekulás szerkezet alakul ki. Így állítják elő pl. a polipropilént PP, a polivinil-kloridot PVC, a polisztirolt PS, a politetrafluoretilént a PTFE stb.

A polikondenzáció estében a monomerek melléktermék legtöbbször vízképződés mellett kapcsolódnak össze. pl. a poliamid. PA, a polikarbonát PC stb.

A poliaddícióban a kapcsolódást funkcionális csoportok hozzák létre. pl. poliuretán, PUR, epoxigyanták stb.

A műanyagok szerkezete

A polimereket elsődleges vagy vegyértékkötések és másodlagos kémiai kötések kapcsolják össze.

Ha csak egy irányban, a szál irányában van elsődleges, vegyérték kapcsolat, a szálak egymáshoz laza molekulák közötti erővel (Van der Waals) kapcsolódnak. Ezek a másodlagos kötések a hőmérséklet hatására felszakadnak, a műanyag meglágyul. Ezek a termoplasztok, vagy hőre lágyuló műanyagok. A hőre lágyuló műanyagok magas hőmérsékleten viszkozusan folyóssá válnak, képlékenyen alakíthatók, hegeszthetők. A hőhatás megszüntetése után visszanyerik eredeti állapotukat. A termoplasztok szobahőmérsékleten amorf vagy részben kristályos szerkezetet mutatnak.

9. ábra. Amorf hőre lágyuló műanyagok szerkezeti vázlata

10. ábra. Részben kristályos hőre lágyuló műanyagok szerkezeti vázlata

A kristályos műanyagok sűrűsége nagyobb, kémiaailag ellenállóbb, csökken a gázáteresztő képessége. A hőre lágyuló műanyagok tulajdonságai a gyártás során befolyásolhatók pl. lágy (LDPE) és kemény polietilén (HDPE).

A legfontosabb használati szerkezeti anyagok a PE, a PVC, PP, és a PS. Konstruktív szerkezeti anyagként a gépipar elsősorban a részben kristályos poliamidot, a polioximetilént POM, a polietilénteraf használja.

Biztonsági üvegezéshez a teljesen áttetsző policarbonátot használják.

Ha az óriásmolekulák minden irányban valódi vegyértékkötéssel kapcsolódnak egymáshoz, a térben háromdimenziós háló alakul ki. Ezt térhálós szerkezetnek nevezzük.

11. ábra. Hőre nem lágyuló műanyagok szerkezetének vázlatja

Hő hatására a háló mozgékonyága növekszik, de az elsődleges, vegyértékkötések erőssége változatlan. A térhálósodás az anyag alakítása során hő vagy un. edző hatásra jön létre. A műanyag a térhálós szerkezet kialakulása után hő hatására nem lágyul meg, nem alakítható és nem hegeszthető. Ezek a duroplasztok.

A duroplasztok szerkezete mindig amorf; mert a láncok rendkívül szorosan illeszkednek egymáshoz. Ilyenek pl. a fenoplasztok és az aminoplasztok, melyek merev, kemény, rideg anyagok főleg kapcsolók, dugaszolóaljzatok, villamos szerelvények készítésére alkalmazzák. A telítetlen poliészter műgyanta önmagában rideg, üvegszállal, üvegszövettel, szövettel stb. társítva csónaktestek, járműfelépítmények stb. anyaga. Az epoxigyanták ragasztóként vagy rétegelt anyagként szendvics szerkezetek, csónaktestek anyaga.

A térben ritkán hálósodott polimereket rugalmas műanyagoknak, elasztomereknek nevezik.

12. ábra. Az elasztomerek szerkezete

A főlánc néhány száz atomjára egy keresztkötés jut, így lehetővé válik az egész polimerháló mozgása. Ennek eredményeként a műanyag rugalmas. A hálósodás vulkanizálás révén játszódik le pl. kén hatására (gumi). Elasztomerek melegítés hatására nem lágyulnak és olvadnak jellegzetes módon, gumyszerű rugalmas állapotukat a bomlási hőmérsékletükig megtartják. Ilyen anyag pl. a poliuretán PUR, a szilikon és a sztírol butadien gumi. Ezek kábelköpenyek, tömítések, fogaskeréklánc, kerékabroncsok, cipőtalpak stb. anyagai.

3. Kompozitok.

A kompozitok vagy társított anyagok, olyan szerkezeti anyagok, amelyeket két vagy több különböző anyag pl. fém- kerámia, kerámia - műanyag, kerámia - kerámia, fém - műanyag, műanyag - üveg stb. egyesítésével állítanak elő.

A kompozitok alapvetően két részre bonthatók, a mátrixra (alapanyag) és az abba beépülő második fázisra, amely jellegét tekintve lehet:

- részecskékből összetett (diszperzió)
- szálas (rövid vagy hosszúszás)
- rétegelt
- felületi réteges (bevonatos)

Részecskéket tartalmazó
összetett szerkezeti anyag

Szálas (vagy pálcás)
összetett szerkezeti anyag

Rétegelt összetett
szerkezeti anyag

Felületi réteggel
történő bevonás

13. ábra. A kompozitok szerkezete

A részecskékből összetett, szemcsés kompozitok olyan mátrixanyagból állnak, amelyekbe részecskék (1 μm -tól a mm-ig) vannak beágyazva. Ilyen a beton, de ilyenek a keményfémek, ahol nagyon kemény wolframcarbíd WC és titáncarbíd TiC részecskék vannak a fém cobaltba Co beágyazva.

Ilyenek a fémkerámiák (cermet = ceramic + metals) oxidkerámiák pl. Al_2O_3 vagy ZrO_2 van fémes mátrixba pl. Fe, Cr, Co, Mo ágyazva.

A szálak kompozitok révén a csekély szilárdságú illetve a rideg mátrix szerkezeti anyagok tulajdonságai javíthatók.

Ilyenek az üvegszál erősítésű műanyagok, a polimerszál erősítésű műanyagok, a szénszál erősítésű műanyagok. A mátrix általában valamilyen duroplaszt. De lehetnek pl. Ni szállal erősített kerámiák.

14. ábra. Héjszerkezetű kompozit repülőtorzs

Réteges kompozitok

A réteges kompozitokban a szerkezeti anyagok síkok mentén kapcsolódnak egymáshoz, és előállításuk legtöbbször alakítással történik. Ide sorolhatók a szendvicsszerkezetű nagyszilárdságú alumínium vagy titánlemezek közötti teret méhsejtszerűen elhelyezett polimerekkel kitöltött repülőgép burkolóelemek, ajtók, az alumíniummal bevont papír, a lakkal bevont alumínium stb.

15. ábra. Hun íj

16. ábra. Kompozit horgászbot

Felületi réteges, bevonatos kompozitok

A gépalkatrészeket, edényeket gyakran éri korróziós, hő és koptató hatás. Fontos lehet a külső is. A bevonatok vastagsága kis, néhány mikron. Lehetnek kerámia bevonatok PI. zománc, műanyag bevonatok stb.

FÉMES SZERKEZETI ANYAGOK

1. Vas ötvözetei

Vasötvözetnek nevezzük azokat az ötvözeteket, melyekben a vas tartalom meghaladja az 50 %-ot. A vas ötvözetek lehetnek acélok és öntöttvasak.

a. Acélok

Az acél túlnyomórészt vasat, általában 2%-nál kevesebb szenet, valamint egyéb elemeket tartalmazó anyag. A szén a vasban fémes vegyület, vaskarbid (cementit, Fe_3C) alakban van jelen. Az acélok ötvözésének célja:

- a mechanikai tulajdonságok megváltoztatása (szilárdság, szívósság kopásállóság stb. pl. Mn, Cr, V, Mo, Ni, stb.)
- fizikai tulajdonságok megváltoztatása (mágneses tulajdonságok pl. Ni és Si)
- korrózióállóság, savállóság, hőállóság pl. Ni és Cr

Szerkezeti acéloknak nevezzük általában a 0,6 % C-nél kisebb karbon tartalmú acélokat, amelyek a megfelelő szilárdság mellett kellő nyúlással és szívóssággal (ütőmunka, $\text{KV} > 27-40\text{J}$) rendelkeznek. Az ilyen acélok dinamikus igénybevételnek kitéhetők, így a gépgyártás, járműgyártás területein alapanyagként használhatók.

Szerszámacélok: ebből készülnek az alakító és forgácsoló szerszámok. Fő jellemzőjük, hogy az igénybevételeket maradó alakváltozás nélkül viselik el, kopásállóak. Lehetnek ötvözetlenek vagy ötvözöttek, és tulajdonságaikat hőkezeléssel biztosítják.

A különleges acélok valamilyen speciális tulajdonsággal rendelkeznek pl. hőállóság, korrózióállóság, savállóság stb. Erősen ötvözöttek.

- Általános rendeltetésű szerkezeti acélok

Ezeket az acélokat rendszerint melegen hengerelt vagy kovácsolt állapotban szállítják. Mechanikai tulajdonságaikat a vonatkozó szabvány (MSZ EN 10025) előírja. Általában ebben az állapotban acélszerkezetek elemeiként vagy forgácsolással megmunkálva használják fel.

Általános jelölésük Fe (szám)(B/C/D). Az Fe jel az acélra, a szám a folyáshatárra vagy a szakító szilárdságra, a betűk a csillapítás módjára utalnak (a fajlagos ütőmunka szavatolt értékét jelölik B + 20; C 0; a D -20 °C-on).

Pl. Fe 275 D. Jelentése: a folyáshatár $R_{EH} = 275 \text{ N/mm}^2$, az ütőmunka pedig -20 °C-on 27J.

- Hegeszthető acélok

Környezetünkben számos hegesztett szerkezetet látunk. Ezen szerkezetek anyagaitól a mechanikai jellemzők mellett a jó hegeszthetőséget is meg kell követelni. A hegeszthetőség nemcsak az anyagtól függ, de általában kimondhatjuk, hogy azok az acélok, amelyek nem edzhetők, jól hegeszthetők. A szilárdság növelése érdekében mikroötvözőket alkalmaznak. Jellemző mikroötvözők az Al; Nb; V; Ti; N; és a Zr. Fő feladatuk a szemcsefinomság megőrzése és ezzel a folyáshatár magas értéken tartása. A szilárdság további növelésére Mn; Mn-Si; Mn-Cr -Si; ötvöztést használnak. Az acélokra vonatkozó előírásokat az MSZ EN 10 113 tartalmazza. Az acélok jelölése S és az ütőmunkára vonatkozó kiegészítő jellel rendelkeznek.

- Hidegen alakítható acélok

Edények, autó karosszériák stb. anyagi, jellemzően kis karbontartalommal és nagy alakváltozó képességgel rendelkeznek, (MSZ EN 10 130).

- Gördülő csapágy acélok

Igen nagy keménységgel, (kopásállósággal) és kifáradási határral kell rendelkezni. A nagy keménység 0,85–1,1 % C tartalommal, a nagy kifáradási határ hőkezeléssel és fokozott tisztasággal érhető el. Fő ötvöző a Cr. (MSZ 17789)

- Nemesíthető acélok

A nemesíthető acélokat mechanikailag nagy, elsősorban ismétlődő igénybevételnek kitett alkatrészek gyártásánál használják. Az anyagokkal szemben állított követelmény a nagy szilárdság, és szívósság. Az ötvözőelemek, a Mn; Cr; Mo; Ni elsődlegesen az átedződő szelvényátmérőt növelik. A nemesítés hatására a folyáshatár gyorsabban nő.

- Betétben edzhető acélok

A betétben edzett acélok 0,2%-nál kisebb karbontartalmú szívós acélok, melyeknek kopásálló nagy keménységű kérgét cementálással és edzéssel biztosítják. Fő ötvözőik a Cr; a Ni és a Mo. Fő felhasználói a gép- és járműipar, elsősorban koptató igénybevételnek kitett alkatrészek, fogaskerekek, tengelyek, hajtókarok, csuklók gyártására.

- Rugóacélok

A rugóacélok különböző lemez-, tekercs- és csavarrugó formájában kerülnek felhasználásra. Követelmény a magas folyáshatár és az elfogadható szívósság. Ezt a követelményt az acélok egyik csoportjánál magasabb karbontartalommal és hőkezeléssel, a másik csoportnál ötvözéssel biztosítják. A fő ötvözők a Si; a Mn; a Cr. A rugóacélokat mindig nemesített állapotban építik be. (MSZ 2666)

- Szerszámacélok

A szerszámacélok a forgácsnélküli és a forgácsoló megmunkálás szerszámainak alapanyagai. A megmunkálástól függően igénybevételük összetett, mechanikai és termikus. Jelentős a koptató igénybevétel is. Az ötvözetlen szerszámacélok elsősorban szobahőmérsékleten vagy ahhoz közeli hőfokon működő vágó, fúró, maró szerszámok, kézi szerszámok anyagai. Edzett állapotban használjuk. Hátránya, hogy korlátozott az átedzhetőség, és az él tartósságot viszonylag alacsony hőmérsékleten elvesztik. (MSZ 4354)

Az ötvözött szerszámacélok hidegalakító szerszámok készítésére Cr és Mn ötvözőket tartalmaznak az átedzhetőség növelésére valamint a W; Cr; és Mo biztosítja a kopásállóságot. (MSZ 4352). A melegalakító szerszámok anyagai a magasabb hőmérsékleten szükséges szívósság, kopásállóság, termikus kifáradással szembeni ellenállás elérése érdekében Ni-Cr vagy Cr-Ni-Mo -V ötvözesűek.

A forgácsoló szerszámok un. gyorsacélból készülnek. Ezek karbidképzőkkel ötvözött nemesacélok. Fő ötvözők a Cr; W; Mo ; Co és a karbon tartalom is magas.

- Különleges acélok

A különleges acélok között a legfontosabbak a korrózióálló acélok. (MSZ 4360) Kémiai összetételüket és szövetszerkezetüket illetően három félek.

- ferrites Cr acélok ($C < 0,1 \%$; $Cr > 12 \%$)
- martenzites Cr acélok ($C > 0,2 \%$; $Cr > 12 \%$)
- ausztenites acélok. ($C \leq 0,12 \%$; $Cr \geq 18 \%$; $Ni \leq 8 \%$)

A ferrites acélok a korrózióállóságát a homogén ferrites szerkezet biztosítja. A Cr mennyisége nagyobb, mint 12 %. A háztartásban, élelmiszeriparban, orvosi eszközök gyártására használják. Dinamikus igénybevételeknek jól ellenállnak, szívósak.

A martenzites acélok csak edzett illetve nemesített állapotban használhatók. Erős mechanikai igénybevételnek kitett alkatrészek, pl. orvosi műszerek, szikék, háztartási eszközök anyagai.

Az ausztenites acélok felhasználása széleskörű, edények, tartályok, orvosi, gyógyászati eszközök készítésétől, a vegyiparban, az élelmiszeriparban egyaránt használatosak.

b. Öntöttvasak

Az öntöttvasak 2,0 %-nál nagyobb karbon tartalmú ötvözetek, a lehülési sebességtől és az ötvözők mennyiségétől függően a vas-vaskarbid (törete fehér) vagy a vas-grafit rendszer szerint (törete szürke) kristályosodhatnak. A grafitosodást elősegíti a lassú lehülés, vagy nagy falvastagság valamint a következő ötvözők: Co, P, Cu, Ni, Si, Ti, C, Al. A grafitosodást gátló ötvözők: W, Mn, Mo, Cr, V, S, Mg, Ce, B. A gyakorlati öntöttvasak lehetnek:

- lemezgrafitos vagy szürkeöntvény
- gömbgrafitos öntvény
- temperöntvények
- kéregöntvények
- ötvözött öntöttvasak

Az öntöttvasakat a könnyű feldolgozhatóság, jó önthetőség jellemzi. Tulajdonságaik eltérnek az acélokétól. Az eltérést az alapanyagba ágyazott grafit okozza. A grafit megszakítja a fémes kapcsolatot, éles bemetszésként hat, jelentősen lecsökkenti a szilárdságot, és az alakváltozó képességet.

17. ábra. A grafit hatása

A grafit szilárdságcsökkentő hatása az alakjától, méretétől és eloszlásától függ. A lemezek méretének csökkentésével, és alakjának megváltoztatásával kedvezően befolyásolhatjuk a szilárdsági tulajdonságokat. A szilárdságot az is befolyásolja, hogy a grafit milyen fémes alapszövetben található. Ennek megfelelően az öntöttvas tulajdonságait a fémes alapszövet (lehet: ferrit, perlit és ferrit-perlit) ill. a grafit alakja, mérete, eloszlása határozza meg.

– Lemezgrafitos öntöttvas

A lemezgrafitos öntöttvasak vagy szürke öntvények fő ötvözője a Si, alapszövete ferrites, perlites vagy ferrit-perlites. A kialakuló szövetszerkezet a C és a Si tartalom valamint a lehülési sebesség függvénye. A grafit feszültséggyűjtő hatása miatt viszonylag rideg, a szilárdsága kicsi. Nyomigénybevételnek jól ellenáll, kiválóan önthető, jól forgácsolható, kiváló rezgéscsillapító, jó siklási tulajdonságai vannak. Jelölése: az MSZ ISO 185 :1992 szerint p1. 100 (régijel Öv 100) (a szám a szakítószilárdság minimuma.)

Felhasználási területe: Az öntöttvasak felhasználása széles, a falvastagságtól és a szilárdságtól függ. Olyan területeken, ahol elsősorban a kiváló önthetőség fontos. Pl. fürdőkád, zuhany tálca, radiátor, díszrács, utcai gázlámpa oszlop stb.

A100 (öv 100) általános célra, a nagyobb szilárdságú 150 p1. kisebb falvastagságú (4–8 mm) öntvények p1. csőkarimák, csőszerelvények, kötéldobok, a 200 p1. 8–15 mm falvastagságú öntvények csapágyházak, lendítő kerekek, dugattyú gyűrűk stb. Gépágyak, gépállványok, fékpofák, hengerfejek stb. készítésére a 250; 300; 350 használatos. A nagyobb szilárdság csak kezeléssel érhető el. Az öntésnél szilárd Fe–Si-t visznek be, ami idegen fajtájú csiraként hat a kristályosodásnál, és a grafit lemezek méretének csökkenését eredményezi. A kezelést módosításnak vagy modifikálásnak is nevezik.

– Gömbgrafitos öntöttvas

A gömbgrafitos öntöttvas tulajdonságaiban az acélokhöz hasonlít, az alapszövettől függően 2– 10 % nyúlással rendelkezik. (MSZ 8277) A grafit gömb alakban történő kristályosodását több elem is elősegíti, de a gyakorlatban általában a Mg-ot, ritkábban a Ce-ot használják. A gömbgrafitos öntöttvas a lemezgrafitoshoz hasonlóan jól önthető, jó a korrózió állósága, tömörebb, mint a lemezes, ezért nagyobb nyomások esetén is használható. Kopásállósága kétszeres, de rezgéscsillapító képessége csak mintegy ötöde a lemezesnek. Kedvező tulajdonságai miatt a gépipar, a járműipar pl. nagyméretű forgattyús tengelyek (hajó motorok), belső nyomásra igénybevett öntvények (szivattyú ház, szelepház, hidraulika elemek), kopásnak kitett alkatrészek (fogaskerekek, fogasléc, kapcsolók, csapágycsapágyak, perselyek, fékalkatrészek) stb. készítésére használja. Jelölése: p1. Göv 500, ahol a szám a szakítószilárdság minimumát jelenti. Az öntöttvasak mindegyike hőkezelt, így tulajdonságai tovább változtathatók. Ha bonyolult alakú, vékony falú darabokat pl. csőidomok, kulcs stb. nagy mennyiségben, kell előállítanunk az csak öntéssel lehetséges. A jól önthető öntöttvasak azonban viszonylag ridegek.

– Temperöntvények

A temperöntvények olyan, 2 – 2,5 % C tartalmú, hőkezelt öntvények, melyeknek öntés utáni ledeburítás, rideg szerkezetét hőkezeléssel alakítják át. A hőkezelés alapja az, hogy magasabb hőmérsékleten 950 – 1050 °C-on a vaskarbid elbomlik: $Fe_3C \Rightarrow 3Fe + C$

Attól függően, hogy a hőkezelést milyen atmoszférában végezzük kétféle temperöntvényt kapunk. (MSZ ISO 5922)

• Fehér temperöntvények

A nyers öntvényt oxidáló gázatmoszférában 1020–1050 °C 25–50 órán át kezelve a vaskarbid felbomlik, és kiég a karbon. A végeredmény vékony 3–5 mm falvastagságú öntvényekben ferrit, míg nagyobb, 10–12 mm esetén ferrit-perlites szövet, de megjelenhet a temperszén is a darab falvastagságának függvényében. Betűjele: W. p1. W 35–04 . A jelben az első két szám a 12 mm-es szakító próbatesten mért szakítószilárdság minimuma, az utána következő két szám az L = 3d mért szakadási nyúlás. Az öntvény hegeszthető.

Felhasználása: általában vékony falú öntvények, csőszerelvények, csőösszekötő idomok, kulcsok stb.

• Fekete temperöntvény

A nyersöntvény hőkezelését (870–950 °C) semleges atmoszférában végezzük. A 18–24 órás kezelés alatt a vaskarbid felbomlik, de a karbon nem tud kiégni, temperszén formában benne marad az öntvényben, csomós formában. Hatása a gömbgrafithoz hasonló. Alapszövetet a lehűtéstől függ. Ha a hőkezelés hőmérsékletéről 760–700 °C között lassan hűtjük le az anyagot ferrit – grafitos temperöntvényt kapunk (jele: B). Ha a második szakaszban a hűtés gyorsabb az öntvény perlites alapszövetű (jele P) lesz. A temperöntvények mechanikai tulajdonságaik alapján növelt szilárdságú öntvények.

A fekete temperöntvényt mezőgazdasági, textilipari, gépkocsi és vagon alkatrészek. Pl. tengelykapcsoló házak, forgattyús tengelyek, sebességváltó házak, lánc- és fogaskerekek készítésére használják.

- Kéregöntvények

A gyakorlatban sokszor szükséges az igen kemény felületű (500 HB), kopásálló, belül szívósabb szerkezetet biztosító alkatrészt előállítani. A kéregöntvények olyan öntvények, melyeknek a külső kérgét gyors hűtéssel karbidosan, a többi részeket pedig lassan grafitosan kristályosítják. Ezt úgy érik el, hogy az öntvény kopásnak kitett részét fémformába (kokilla) a többi részét pedig homokformában formázzák.

Felhasználása: malomipari, műanyagipari hengerek, őrlő golyók, szelepelemek stb.

- Az öntöttvasak ötvözése

Az öntöttvasak esetében az ötvözés célja eltér az acélokétól, mivel az ötvözés célja nem elsődlegesen a szilárdság növelése. Ennek az az oka, hogy a szilárdságot növelő ötvözők gátolják a grafitos szerkezet kialakulását. A szilárdság növelése, mint láttuk a grafit alakjának, méretének, eloszlásának és az alapszövet milyenségének befolyásolásával szokásos. Az öntöttvasak ötvözésének célja valamilyen különleges fizikai tulajdonság biztosítása. Ez lehet a hőállóság, a korrózióállóság vagy a különlegesen nagy kopásállóság.

- Hőálló öntöttvasak (MSZ 8278): fő ötvözők a Cr, Al, Si és a Ni. A közönséges öntöttvas kb. 450 °C-ig használható. Pl. $\text{ÖvAl7Cr(7\%Al,2,5\%Cr,2\%Si)}$
- Korrózióálló öntöttvasak (MSZ 8274): fő ötvözők a Si, Ni, Cu és Cr. Pl. ÖvNiCr 19 2 (19% Ni és 2 % Cr) Felhasználás: Pl. bányászat, vegyipar különböző savak lúgok áramoltatásához használt szivattyúk, szelepek, tolózárak stb.
- Kopásálló öntöttvasak: erősen ötvözött öntöttvasak (MSZ 8273) p1. Öx 270 CrMo12 . Fő ötvöző a Cr, Ni és a Mo. Felhasználás: szórólapátok, őrlő és aprító gépek, homokfúvók cementipari őrlőgolyók stb.

2. Nem vas fémek és ötvözeteik

A vasötvözetek mellett számos elemet és ötvözetet ismerünk. Előfordulásuk, előállításuk, feldolgozásuk miatt áruk magasabb, ezért a vasötvözeteknél jóval kisebb mennyiségben elsősorban akkor használjuk azokat, ha valamilyen a vasötvözeteknél előnyösebb tulajdonsággal rendelkeznek. pl. sokkal könnyebbek, vagy korrózióállóbbak, jobb hő- és villamosvezetők, kisebb vagy nagyobb az olvadáspontjuk stb.

A nem vas fémeket két nagy csoportba oszthatjuk.

a. Könnyűfémek és ötvözeteik

A könnyűfémek közül legnagyobb mennyiségben az alumíniumot használják, de jelentős a magnézium és a titán használata is. A berillium igen drága, mérgező fém speciális tulajdonságai miatt az atomreaktorokban használják.

- Az alumínium és ötvözetei

Az alumínium kis sűrűségű ($\rho/ról = 2,3 \text{ g/cm}^3$), alacsony olvadáspontú ($650 \text{ }^\circ\text{C}$), igen jó hő- és villamos vezető, a légköri korrózióknak a felületén képződő összefüggő, tömör, jól tapadó oxidrétegnek köszönhetően ellenálló fém.

Jól fényesíthető, fényvisszaverő-képessége csak 15%-al rosszabb, mint az ezüsttüköré, igen jól alakítható képlékeny, így fóliagyártásra (5–10 μm vastag) alkalmas, szilárdsága kicsi ezért szerkezeti anyagként való alkalmazásához a szilárdságát növelni kell. Az alumínium szilárdságát hidegalakítással, ötvözéssel, és az ötvözetek hőkezelésével, elterjedt néven nemesítéssel (kiválásos keményítés) növelhetjük. Az alumíniumötvözetek száma igen nagy.

Fő ötvözetei (MSZ EN 573) a következők: (A felsorolásban feltüntetjük a nemzetközileg elfogadott számjelölést is.)

- o tiszta alumínium 1000 jelű sorozat
- o Cu ötvözésű 2000 jelű sorozat
- o Mn ötvözésű 3000 jelű sorozat
- o Si ötvözésű 4000 jelű sorozat
- o Mg ötvözésű 5000 jelű sorozat
- o Mg és Si ötvözésű 6000 jelű sorozat
- o Zn ötvözésű 7000 jelű sorozat
- o Li ötvözésű 8000 jelű sorozat
- o egyéb elemekkel 9000 jelű sorozat
- Alakítható ötvözetek

A legjobb mechanikai tulajdonságok a Cu és Zn ötvözésű, kiválóan keményíthető ötvözeteknél érhetünk el. Azonban ezek korrózióállósága rosszabb. Az AlMn, az AlMgMn valamint az AlMg típusú kisebb szilárdságú nem nemesíthető ötvözeteket az építő-, csomagoló-, élelmiszeriparban valamint a hajógyártásban használják. Az AlCuMg, az AlZnMg a.z AlZnCuMg nagyszilárdságú, nemesített ötvözeteket a jármű, a repülőgépipar használja fel.

- Öntészeti ötvözetek

A legjobb önthetőséget az AlSi, azok közül is az öAlSi 12 ötvözet mutatja, ezért különösen alkalmas vékony falú, bonyolult alkatrészek készítésére. Elterjedt továbbá az öAlSi10Mg és az öAlSi8Cu. Ezek kiválóan keményíthetők a kedvező önthetőség mellett. Kis sűrűsége és jó hővezető képessége miatt az Al különösen alkalmas belsőégésű motorok dugattyúinak illetve hengerfejeinek gyártására. Ezekben az ötvözetekben a Si mellett Cu, Ni, is megtalálható.

- A titán és ötvözetei

A titán ezüstfehér színű, 4,5 g/cm sűrűségű 1670 C ° olvadáspontú fém. Korrózióállósága kitűnő, tökéletesen ellenáll a tengervíznek, nedves és szerves savas közegeknek. Az emberi szervezetben nem káros. Szilárdsága ötvözéssel és hőkezeléssel fokozható. Fő ötvözői az Sn, a Zr, a Cr a Mo a V és a Nb.

Kitűnő hőállósága, korrózióállósága, kis sűrűsége miatt fő felhasználója a repülőgépipar a rakéta-, űrhajzás-, az élelmiszeripar és a gyógyászat.

b. Színesfémek

- A réz és ötvözetei:

A réz 8,94 g/cm sűrűségű, 1083 C ° olvadáspontú, kiváló hő- és villamos vezető, kiválóan alakítható fém. Tiszta állapotban főleg az elektrotechnikában használják fel. Villamos tulajdonságait a szennyezők rontják. Szerkezeti anyagként kis szilárdsága miatt nem használatos.

Horgannyal Zn való ötvözet a sárgarézt (MSZ EN 770), melyben másodrendű ötvözőként Al; Ni; Fe; Mn; Sb; Sn, és Si lehet jelen. A kis Zn tartalmú p1. CuZn5 és 10 sárgarézt jó korrózióállósággal, jó alakíthatósággal jellemezhetők, huzalok fémszövetek, mikrohullámú berendezések anyagai. A nagyobb ötvöző tartalmú ötvözetekből kondenzátorlemez, cső, kötőelemek készülnek.

Ónnal Sn való ötvözet a bronz. Szintén bronznak nevezzük a réznek minden ötvözetét, melyben nem a Zn a fő ötvöző. Az emberiség által kb. 5000 éve használt ónbronzzal mellett, létezik berillium, kadmium, ezüst, ólom, szilícium bronz is. A bronzok korrózióállósága kiváló, a tengervíznek is ellenállnak. Kis ötvözőfém tartalom mellett alakíthatóak, alkalmasak vékony huzalok, sziták, lemezek, rudak, csövek előállítására. Nagyobb Sn tartalom mellett öntéssel dolgozhatók fel, és alkalmasak pl. szivattyúházak, szelepek, csapok, gőz-vezeték szerelvények, csapágyak stb. készítésére.

- A nikkel és ötvözetei

A nikkelt közepes sűrűségű ($8,8 \text{ g/cm}^3$), 1452 C 0 olvadáspontú, korrózió és saválló fém. Hidegen és melegen jól alakítható, de az alakítás hatására erősen keményedik. Tiszta állapotban huzal, lemez, szalag formájában a vegyipar, valamint bevonó fémként hasznosítják. A nikkelt fontos ötvözőelem az acélokban, fő ötvözője korrózióálló acélokban.

Fontosabb ötvözői a Cu, a Cr. A Ni-Fe ötvözetek az elektrotechnika területén nélkülözhetetlenek (pl. mágnesesen lágy és kemény szerkezeti anyagok, termoelemek, precíziós ellenállások). A nagyhőállóságú ötvözetek a járműiparban, mint belsőégésű motorok szelepeinek anyaga, vagy turbina lapátként kerülnek felhasználásra.

- Ón és ötvözetek

Az ón alacsony olvadáspontú fém, allotróp módosulata van. Antimonnal, ólommal ötvözve elsősorban csapágyfémként alkalmazzák, de lényeges ólommal ötvözve, mint lágyforrasztási anyag.

- Ólom és ötvözetek

Az ólom kis olvadáspontú, kis szilárdságú, igen lágy fém. Szobahőmérsékleten nem keményedik. Kiváló korrózióálló, és hatékony védelmet biztosít a γ sugárzással szemben. Fő felhasználó az akkumulátorok gyártása, a sugárvédelem és a vegyipar.

TANULÁSIRÁNYÍTÓ

1. Értelmezze eddigi tanulmányai alapján az anyagok csoportosítását, bővítse ismereteit a tankönyvei, internet segítségével! Válaszait rögzítse a füzetébe!
2. Olvassa el a szakmai információ tartalom fejezetét!
3. Készítsen vázlatot a füzetébe a következő szempontok alapján:
 - Nem fémes anyagok
 - Fémes anyagok
4. Szakmai ismereteinek ellenőrzése céljából oldja meg az „Önellenőrző feladatok” fejezetben található elméleti feladatsort! Hasonlítsa össze az Ön válaszait és a „Megoldások” fejezetben megadott megoldásokat. Ha eltérést tapasztal, ismételtel olvassa el a „Szakmai információ tartalom anyagrészt”.
5. Keressen az interneten gépipari anyagokat gyártó, forgalmazó üzemek honlapjain termékismertetőket és válasszon anyagminőséget a felsorolt termékekhez!
 - - polisztirol lemezek $0,5 \text{ mm}$ vastag, 1000 mm széles, tekercsben szállítható
 - - PVC csövek $\text{Ø}100 \times 5$
 - - Köracél $\text{Ø}50$ tengely készítésére

- - Nsz szelvény 4mm- es falvastagság, 100x50 és I szelvény 300 méretekben
- - Alumínium lemez 10 mm vastag, 1000x2000,

Válaszait rögzítse a füzetében!

MUNKANYAG

ÖNELLENŐRZŐ FELADATOK

1. feladat

Mi okozza az eltérő tulajdonságokat a gyémánt és a grafit között?

2. feladat

Mit nevezünk kerámiának? Soroljon fel 3 tulajdonságukat!

3. feladat

Ismertesse az üvegek fajtáit és felhasználásukat!

4. feladat

Ismertessen fából készült rétegelt termékeket!

5. feladat

A hőre keményedő műanyagok hő hatására miért nem olvadnak meg?

6. feladat

Ismertesse a kompozit fogalmát és szerkezetüket!

7. feladat

Ismertesse az acélok és az öntöttvasak különböző tulajdonságainak okait!

8. feladat

Ismertesse az acélok fő csoportjait!

9. feladat

Ismertesse az öntöttvasak fajtáit!

10. feladat

Nevezzen meg 3 alumínium ötvözt és hatásait az alapfémre!

11. feladat

Ismertesse, mit nevezünk sárgaréznek és bronznak!

12. feladat

Ismertesse, mire használjuk az ónt és ötvözetait az iparban!

<hr/> <hr/> <hr/>

MUNKANYAG

MEGOLDÁSOK

1. feladat

A grafit hexagonális szerkezetű, a karbon atomok az alapsíkokon kovalens kötéssel kapcsolódnak, de az egyes rétegek között igen gyenge ún. kvázi fémes kötés van.

A gyémántban minden egyes karbon atom úgynevezett gyémánt rácsban négy, tetraéderesen elrendezett, igen szilárd kovalens kötéssel négy legközelebbi szomszédjához van kötve.

2. feladat

Kerámiának nevezünk minden ember által készített szervesetlen anyagot, amely nemfémesen viselkedik, a részecskék között kovalens vagy ionos kötés van.

- kis sűrűség
- magas olvadáspont
- nagy keménység és kopásállóság
- nagy nyomószilárdság
- ridegség, törékenységi
- nagy melegsilárdság és korrózióállóság
- nagy kémiai stabilitás
- nagy villamos ellenállás (szigetelők)
- kis hőfok állóság

3. feladat

- nátronüveg, ez a használati üveg, csekély a sűrűsége,
- az infravörös fényáteresztő az ólomüveg, sűrűsége nagyobb, nagy a fénytörése, csiszolt üvegárk alapanyaga
- bórszilikátüveg, kémiai és termikusan állékony, laboratóriumi üvegek anyaga, hőálló edény

4. feladat

Lehet rétegelt fa vagy furnér, több egymáshoz nyvezett faréteg (a rétegek egymáshoz képest 90°-kal vannak fordítva), vagy farostlemez, amely a több fokozatban őrölt fából nedves vagy száraz eljárással készült lemez, vagy forgácslemez, amely faforgácsból műgyanta kötőanyag felhasználásával állítanak elő.

5. feladat

Térhálós szerkezetűek, a keresztkötések a hőmérséklet hatására nem bomlik fel, így nem olvad meg.

6. feladat

A kompozitok vagy társított anyagok, olyan szerkezeti anyagok, amelyeket két vagy több különböző anyag pl. fém- kerámia, kerámia - műanyag, kerámia - kerámia, fém - műanyag, műanyag - üveg stb. egyesítésével állítanak elő.

18. ábra.

7. feladat

- Az acél túlnyomórészt vasat, általában 2%-nál kevesebb szenet, valamint egyéb elemeket tartalmazó anyag. A szén a vasban fémes vegyület, vaskarbid (cementit Fe_3C) alakban van jelen.
- Az öntöttvasak 2,0 %-nál nagyobb karbon tartalmú ötvözetek, a lehülési sebességtől és az ötvözők mennyiségétől függően a vas-vaskarbid (törete fehér) vagy a vas-grafit rendszer szerint (törete szürke) kristályosodhatnak.

8. feladat

- Szerkezeti acéloknak nevezzük általában a 0,6 % C-nél kisebb karbon tartalmú acélokat, amelyek a megfelelő szilárdság mellett kellő nyúlással és szívóssággal ($KV > 27 - 40 \text{ J}$) rendelkeznek. Az ilyen acélok dinamikus igénybevételnek kitéhetők, így a gépgyártás, járműgyártás területein alapanyagként használhatók.
- Szerszámacélok: ebből készülnek az alakító és forgácsoló szerszámok. Fő jellemzőjük, hogy az igénybevételeket maradó alakváltozás nélkül viselik el, kopásállóak. Lehetnek ötvözetlenek vagy ötvözöttek, és tulajdonságaikat hőkezeléssel biztosítják.
- A különleges acélok valamilyen speciális tulajdonsággal rendelkeznek pl. hőállóság, korrózióállóság, savállóság stb. Erősen ötvözöttek.

9. feladat

- lemezgrafitos vagy szürkeöntvény
- gömbgrafitos öntvény
- temperöntvények
- kéregöntvények
- ötvözött öntöttvasak

10. feladat

- Cu ötvözésű mechanikai tulajdonság
- Si ötvözésű önthetőség
- Zn ötvözésű mechanikai tulajdonság

11. feladat

Horgannyal Zn való ötvözete a sárgaréz. Bronznak nevezzük a réznek minden ötvözetét, melyben nem a Zn a fő ötvöző.

12. feladat

Az ón alacsony olvadáspontú fém, allotróp módosulata van. Antimonnal, ólommal ötvözve elsősorban csapágyfémként alkalmazzák, de lényeges ólommal ötvözve, mint lágyforrasztóanyag.

IRODALOMJEGYZÉK

FELHASZNÁLT IRODALOM

Járfás Ferencné–Koncz Ferenc–Róka Gyuláné: Fémipari anyag- és gyártásismeret I-II., Műszaki Könyvkiadó, 1990.

Dr. Márton Tibor–Plósz Antal–Vincze István: Anyag- és gyártásismeret, Képzőművészeti Kiadó, 2005.

Dr. Rudas László: Gépipari anyag- és gyártásismeret, Műszaki Könyvkiadó, 1975.

AJÁNLOTT IRODALOM

Dr. Bagyinszki Gyula–Dr. Kovács Mihály: Gépipari alapanyagok és félkész gyártmányok Anyagismeret, Tankönyvmester Kiadó, 2005.

MUNKKAMANYAG

A(z) 0221-06 modul 004-es szakmai tankönyvi tartalomeleme felhasználható az alábbi szakképesítésekhez:

A szakképesítés OKJ azonosító száma:	A szakképesítés megnevezése
33 521 03 0100 31 01	Felvonó karbantartó-szerelő
33 521 03 0100 31 02	Mozgólépcső karbantartó-szerelő
33 521 03 0100 31 03	Személyszállító gép üzemeltetője
33 521 03 0100 31 04	Szórakoztatóipari berendezés-üzemeltető
31 521 03 0000 00 00	Építő- és szállító gép-szerelő
33 521 03 0000 00 00	Felvonószerelő
31 521 06 0000 00 00	Finommechanikai gépkarbantartó, gépbeállító
54 525 02 0010 54 01	Erdőgazdasági gépésztechnikus
54 525 02 0010 54 02	Mezőgazdasági gépésztechnikus
31 521 10 1000 00 00	Géplakatos

A szakmai tankönyvi tartalomelem feldolgozásához ajánlott óraszám:

30 óra

MUNKANYAG

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