Государственное областное бюджетное
профессиональное образовательное учреждение
«Липецкий политехнический техникум»

Методическая разработка урока производственного обучения
по профессии
«Наладчик сварочного и газоплазморезательного оборудования»

На тему:
«Отработка практических навыков выполнения приемов автоматической наплавки под флюсом».

РАЗРАБОТАЛ МАСТЕР П/О:
ПОНОМАРЕНКО С.А.

ЛИПЕЦК 2014
Пояснительная записка.

Основу учебной деятельности учащихся составляет процесс усвоения теоретических знаний, овладение практическими навыками и умениями, структурно включающий следующие компоненты: восприятие учебного материала, его осознании и осмысление, запоминание. Качество восприятия – обязательное условие эффективности усвоения. На уроке можно использовать разнообразные виды деятельности: решение производственных задач, составление технологических карт, демонстрацию средств наглядности, проблемное изложение материала по технике безопасности, широкое использование практических навыков. Целесообразно проконтролировать закрепление нового материала индивидуальным практическим заданием.
 Студенты склонны к выполнению творческой и самостоятельной работы. Урок начинается в 9.00, это время характеризуется низкой работоспособностью, поэтому особое внимание уделяется сообщению формы проведения урока, с целью активизации мыслительной деятельности студентов, а этого можно достичь с помощью создания проблемной ситуации , демонстрации визуальных дефектов, поисковую работу. Эти методы на овладение знаниями, умениями и навыками, развития мышления и познавательных интересов в профессиональной деятельности. В качестве приема, создающего эмоциональное отношение к изученному материалу можно использовать наглядные пособия, справочную и методическую литературу, раздаточный материал.

Проведение открытого урока способствует:
- во первых – обеспечению понимания и осознания изучаемого материала;
- во вторых – развитию самостоятельности, нахождению собственных решений задач, умственного характера, активизирует умственную деятельность;
- в третьих – овладению практическими умениями и навыками.

Место урока в теме, разделе, курсе

 Тема урока производственного обучения «Отработка практических навыков выполнения приемов автоматической наплавки под флюсом» проводится во 1-ом полугодии 3-го курса и является одним из звеньев логической последовательности изучения темы по ПМ-03 «Автоматическая и механизированная сварка металлов».

Утверждаю :
 Старший мастер ГОБПОУ «ЛПТ»
__________А.В.Кузнецов

ПЛАН
УРОКА ПРОИЗВОДСТВЕННОГО ОБУЧЕНИЯ
ГРУППЫ 2012-6 «Наладчик сварочного и газоплазморезательного оборудования»
НА 24 октября 2014 ГОДА.

ПМ.03 «Автоматическая и механизированная сварка металлов».
Производственная практика . 03
Т – 20 Отработка практических навыков выполнения приемов автоматической наплавки под флюсом.

ЦЕЛИ УРОКА:
 Образовательная: сформировать у студентов навыки выполнения приемов автоматической наплавки под флюсом.
 Воспитательная: воспитание культуры взаимоотношений и дисциплины поведения, прививать чувство гордости за свою профессию, внимательность в соблюдении правил по охране труда, прививать бережное отношение к инструменту и оборудованию;
 Развивающая: развитие у студентов логического мышления, умения анализировать и правильно формулировать ответы;
 Методическая: формирование практических умений и навыков на уроке п/о.

Тип урока: урок по изучению трудовых приемов и операций.
Вид урока: урок-инструктирование; самостоятельная работа студентов.
Материально-техническое оснащение урока:
Плакаты, чертежи, сварочная установка, слесарный инструмент.
Методы обучения: практические, наглядные, словесные.
Методические приемы: беседа, демонстрация наглядных пособий, показ трудовых приемов, самостоятельная работа.
Место проведения: ОАО «НЛМК» цех ОМЦ
Время на тему: 6 часов.

ОРГАНИЗАЦИЯ И ХОД УРОКА.

I.ОРГАНИЗАЦИОННАЯ ЧАСТЬ:9.00-9.05
 1.Проверка явки студентов
 2. Проверка внешнего вида студентов и готовности к уроку

II. ВВОДНЫЙ ИНСТРУКТАЖ:9.05-9.40
1. Сообщение темы и целей урока
2. Мотивация к изучению темы
Автоматическая наплавка под слоем флюса все шире внедряется при ремонте металлургического оборудования в ремонтных цехах комбината. Сущность этого способа заключается в том, что к поверхности детали автоматически подается электрод и в зону горения дуги подводится сыпучий флюс. Под влиянием высокой температуры флюс плавится и образует вокруг дуги эластичную оболочку, надежно защищающую расплавленный металл от вредного влияния кислорода и азота воздуха. После перемещения детали в результате вращения устройства для наплавки (манипулятора) расплавленные металл и флюс застывают. Застывший флюс образует на наплавленном слое шлаковую корку, которая потом растрескивается и отскакивает, либо убирается с наплавляемой поверхности с помощью специального приспособления. Наплавку ведут на постоянном токе обратной и прямой полярности.
 	Автоматическая наплавка имеет ряд преимуществ по сравнению с ручной. В результате рационального использования тепла расход электроэнергии в два раза меньше, чем при ручной. При ручной наплавке потери электродного материала на разбрызгивание, угар и огарки достигают 25—30%, а при автоматической — не более 2—4%. За счет использования высокой плотности тока 150—200 Амм2 вместо 10—20 Амм2 при ручной наплавке повышается производительность труда. Она позволяет также надежно защитить расплавленный металл от окисления, гарантирует высокое качество наплавленного слоя, значительно облегчает труд наплавщика и исключает необходимость изготовления электродов со специальными покрытиями (при автоматической наплавке применяют голую проволоку).
 Автоматическая наплавка наиболее эффективна при восстановлении деталей диаметром более 50 мм и когда необходимо наплавлять слой толщиной не менее 2 мм. К таким деталям относятся детали прокатного стана (СТАН 2000, КЦ-1, КЦ-2) валы, ролики прокатного стана, шкивы (тормозная система металлургического крана).

3. Актуализация опорных знаний

3.1 Дайте определение сварочного автомата?
Сварочный автомат это приспособление, в котором механизирован процесс подачи проволоки и движения горелки.

3.2 Назовите основные узлы сварочного автомата для сварки под флюсом?
Основные узлы автоматов для наплавки под слоем флюса:
- автомат для наплавки под флюсом включает следующие основные узлы: механизм подачи электродной проволоки , токоподвод, механизмы настроечных или регулировочных перемещений, кассету с электродной проволокой, флюсовую аппаратуру, тележку (для перемещения относительно изделия), пульт управления. В качестве источников питания для автоматической наплавки используют выпрямители.
- Сварочная головка: основными элементами сварочной головки являются: механизм подачи проволоки, подающие ролики, токоподводящий мундштук и устройства для установочных перемещений головки. Основные функции сварочной головки – это подача в зону сварки сварочного материала и подвод к нему напряжения, поддержание стабильных параметров сварки или их изменения по заданной программе. Механизм подачи состоит из электродвигателя и редуктора. Электродвигатели постоянного тока могут работать в сочетании с нерегулируемыми редукторами. Подающие ролики расположены на выходных валах редуктора. Их назначение – стабильная подача сварочной проволоки без проскальзывания. Обычно это достигается при использовании двух пар подающих роликов. К корпусу редуктора крепится токоподводящий мундштук для обеспечения электрического контакта и направления проволоки в сварочную ванну. Мундштуки могут быть трубчатыми, колодочными, или роликовыми. Конструкция подвески сварочной головки должна обеспечивать возможность ее установочных перемещений: вертикальное – для установления необходимого вылета электрода или угла наклона его относительно свариваемого стыка; поперечное – для установки торца электрода по центру стыка в начале и корректировки его в процессе сварки.
- Система управления сварочным автоматом: система управления сварочным автоматом имеет основное устройство – шкаф управления. В нем находятся автоматический выключатель для соединения с сетью, понижающий трансформатор с выпрямительными блоками для питания всех элементов системы, промежуточные реле, блоки управления отдельными частями системы, предохранители и др. Шкаф управления может располагаться отдельно или встраиваться в корпус источника. Панель управления, как правило, располагается на сварочном автомате и содержит органы непосредственной настройки и наблюдения за сварочным процессом: потенциометры, тумблеры, кнопки, электроизмерительные приборы и др. С панели подают команды для настроечных перемещений приводов, а также главные команды: пуск и стоп сварки. Пульт дистанционного управления соединен со шкафом длинным проводом и переносится оператором в удобное для наблюдения процесса место. С его помощью дублируется только часть команд, реализуемых панелью управления.
- Кассеты для проволоки: наибольшее распространение при сварке проволокой 3-5мм получили кассеты закрытого типа. На шланговых аппаратах (проволока диаметром до 2мм) устанавливают, как правило, кассеты открытого типа. На некоторых сварочных аппаратах устанавливают крестовины для проволоки или конические катушки.

 3.3 Для чего служит флюс?
Флюс защищает капли электродного металла и жидкий металл сварочной ванны от воздействия воздуха, обеспечивает устойчивое горение дуги, хорошее формирование шва и образует шлаковую корку, легко отделимую от поверхности шва после затвердевания.
Различают флюсы общего назначения и специальные. Флюсы общего назначения предназначены для механизированной дуговой сварки и наплавки углеродистых и низколегированных сталей низкоуглеродистой и легированной сварочной проволокой, специальные флюсы - для отдельных видов сварки, например, электрошлаковой или сварки высоколегированных сталей.

 3.4 Назовите основные параметры режима дуговой сварки под флюсом?
Основные параметры: сила сварочного тока, его род и полярность, напряжение дуги, скорость сварки, диаметр и скорость подачи электродной проволоки.
Дополнительные параметры: вылет электрода (расстояние от его торца до мундштука), наклон электрода или изделия, марка флюса, подготовка кромок и вид сварного соединения.

 3.5 Как влияет сила сварочного тока на форму шва?
С увеличением силы сварочного тока глубина проплавления основного металла увеличивается, ширина шва при этом остается неизменной.

 3.6 Как влияет напряжение на форму шва?
С повышением напряжения на дуге при неизменном токе сварки увеличивается длина и подвижность дуги, в результате чего значительно возрастает ширина шва и уменьшается высота усиления. Глубина проплавления уменьшается незначительно.

 4. Объяснение нового материала
4.1. Подготовка изделия к наплавке;
	Изношенная дефектная деталь попадает к нам в цех для ремонта, перед наплавкой дефектная деталь устанавливается на токарно-винторезный станок, снимаем верхний поврежденный слой до удаления дефекта и 5-7 мм чистого металла, во избежание дефектов в процессе наплавки. Тщательность подготовки деталей перед наплавкой в значительной степени влияет на качество наплавочных работ. После механической обработки зачищенная деталь поступает в манипулятор, который находится в наплавочной установке УМН-10, закрепляется задней бабкой, и начинается прогрев детали. Прогрев детали осуществляется вручную газовой горелкой, до определенной температуры, если не производить прогрев, то в процессе наплавки могут возникнуть дефекты. После того как деталь прогрета, можно начинать наплавку.

4.2 Технологический процесс выполнения наплавки;
Автоматическая наплавка под слоем флюса в настоящее время является одним из наиболее простых способов восстановления изношенных деталей круглого сечения.. Так как наплавленный металл в процессе его охлаждения самозакаливается до требуемой твердости, термическая обработка валов и роликов после наплавки не требуется. При этом несколько понижается усталостная прочность, что практически не сказывается на их ходимости. При точном соблюдении режима процесса наплавки валы и ролики после ремонта имеют ресурс почти как новый.
Схема процесса автоматической наплавки коленчатых валов такова. Деталь закрепляют в специальной установке для наплавочных работ УМН-1 , которая состоит из источника питания сварочной дуги (ВДУ1001УЗ), сварочного автомата АД-231 и манипулятора, и вращают с частотой 2…5 мин. Электродная проволока подается в сварочную ванную. Флюс через мундштук подачи флюса равномерно подается в зону электрической дуги. Флюс должен надежно закрывать дугу. Малейшее обнажение электрической дуги приводит к нарушению стабильности протекания процесса, разбрызгиванию электродного металла, плохому формированию шва, образованию в наплавленном металле пор и раковин. Для лучшего удержания флюса на поверхности вала электродную проволоку подают к детали под углом по отношению к зениту. Чтобы поверхность наплавки была более ровной и менее бугристой, образующийся валик должен перекрывать ранее наплавленный не менее чем на 1/3.
Для подачи электродной проволоки в зону горения дуги используется наплавочная головка. Она работает в автоматическом режиме и имеет бесступенчатое регулирование скорости подачи электродной проволоки и универсальные центро-сместители. Источниками тока при автоматической наплавке под слоем флюса служат преобразователь ВДУ1001УЗ. Наплавка выполняется постоянным током прямой полярности.

Наплавка ведется в следующем режиме:
напряжение дуги – 28…32 В,
сила сварочного тока – до 400 А,
частота вращения детали – 2,7…4 мин-1.,
шаг наплавки – 3,5….4,5 мм/об. Скорость подачи проволоки зависит от её диаметра,мы используем проволоку Нп (для наплавки), диаметр проволоки 4 мм, скорость ее подачи 1,5 м/мин, способ наплавки «в зенит», скорость наплавки 28-30 см покрываемой поверхности. Для наплавки используем флюс АН-348.
 Последовательность действий сварщика:
- зачистка на токарно-винторезном станке до удаления дефектного слоя;
- перемещение на наплавочную установку;
- закрепление в манипуляторе;
- прогрев с помощью газовой горелки;
- выставление параметров наплавки;
- наплавка;
- контроль внешним осмотром.

Как только сварочный ток поступает в сварочную головку и в сварочную проволоку, начинает гореть дуга между сварочной проволокой 1 и свариваемым изделием 5 под слоем гранулированного флюса 4. Ролики 2 специального механизма падают в электродную проволоку в зону дуги 6.
Сварочный ток постоянный прямой полярности) подводится к проволоке с помощью скользящего контакта 3, а к изделию – постоянным контактом. Сварочная дуга горит в газовом пузыре, который образуется в результате плавления флюса и металла.
[image: http://pvrt.ru/images/im_reg/reg_im52.JPG]
Схема автоматической наплавки под флюсом.

Кроме того, расплавленный металл защищен от внешней среды слоем расплавленного флюса 8. По мере удаления дуги от зоны сварки расплавленный флюс застывает и образует шлаковую корку 10, которая впоследствии легко отделяется от поверхности шва.
Флюс засыпается впереди дуги из бункера слоем толщиной 40–80 мм и шириной 40– 100 мм. Нерасплавленный флюс после сварки используется повторно, просеиваясь через сито. Расплавленные электродный и основной металлы 7 в сварочной ванне перемешиваются и при кристаллизации образуют наплавочный шов 9.

4.2 Контроль качества внешним осмотром;
После того как наплавочные валики выполнены, производим контроль внешним осмотром. В процессе наплавки могут возникнуть следующие дефекты: поры, свищи, горячие и холодные трещины, раковины.

4.3 Устранение дефектов в работе;
Если в процессе наплавки возникли дефекты, то дефектную поверхность подвергают механической зачистке до удаления дефекта, и повторной наплавке зачищенных участков.
4.4 Охрана труда на рабочем месте;
ТРЕБОВАНИЯ ОХРАНЫ ТРУДА ПЕРЕД НАЧАЛОМ РАБОТЫ
-Необходимо проверить рабочую одежду и рукавицы и убедиться в том, что на них нет следов масел, жиров, бензина, керосина и других горючих жидкостей.
-Рабочая одежда не должна иметь развевающихся частей, куртка должна быть надета навыпуск, пуговицы застегнуты, обшлага рукавов застегнуты или подвязаны, брюки надеты поверх сапог, каска должна быть застегнута на подбородочный ремень, а волосы убраны под каску.
- После получения задания :
-произвести осмотр сварочных проводов, которые должны быть надежно изолированы и в необходимых местах защищены от действия высоких температур, механических повреждений, химических воздействий, не переплетаться между собой и не пролегать совместно с другими сварочными проводами или проводами электрической питающей сети и шлангами газопламенной обработки;
-убедиться в том, что все вращающиеся части надежно ограждены, устройства заземлены и доступны для осмотра и эксплуатации;
-проверить наличие и исправность инструментов
-проверить исправность и соответствие переносного светильника, а также наличие общего освещения на рабочем месте и на подходах к нему;
-проверить состояние настилов, ограждений, бортовой доски на лесах, подмостях непосредственно на месте выполнения электросварочных работ;
-осмотреть и при необходимости освободить проходы, убрать все легковоспламеняющиеся и горючие материалы в радиусе 5 м от места проведения электросварочных работ;
-проверить наличие ширм и защитного настила;
-проверить зачистку свариваемых деталей от краски, масла и т.п. для предотвращения загрязнения воздуха испарениями и газами;
-опробовать работу местной вентиляции при проведении электросварочных работ в условиях, требующих ее применения;
-в случае выполнения электросварочных работ с назначением наблюдающих убедиться в том, что рубильник для отключения источника тока находится вблизи наблюдающего и работа будет проводиться в зоне видимости наблюдающих;

ТРЕБОВАНИЯ ОХРАНЫ ТРУДА ВО ВРЕМЯ РАБОТЫ
- При выполнении электросварочных работ выполнять следующие требования безопасности: следить, чтобы подручные или выполняющий совместно со сварщиком работы персонал пользовались защитными средствами; следить, чтобы шлак, брызги расплавленного металла, огарки электродов, обрезки металла и других предметов и личный инструмент не падал на работающий персонал и проходящих людей; следить, чтобы провода сварочной цепи не подвергались механическим, тепловым и прочим воздействиям, могущим вызвать нарушение и повреждение их электроизоляции;
в перерывах в процессе наплавки проверять состояние и наличие защитных заземлений на корпусах электросварочной аппаратуры;
если в процессе работы или в перерывах на рабочем месте будет обнаружен запах горючего газа (утечка из газового поста газопровода, газового баллона), то немедленно прекратить электросварочные работы, сообщить производителю работ (бригадиру или мастеру), произвести отключение источника сварочного тока, уйти в безопасное место;
отключить источник сварочного тока от питающей сети в следующих случаях:
а) уходя с рабочего места даже на короткое время;
б) при временном прекращении работы;
в) при перерыве в подаче электроэнергии;
г) при обнаружении какой-либо неисправности;
д) при уборке рабочего места.
-Запрещается:
-очищать сварной шов от шлака, брызг металла и окалины без защитных очков;
-работать под подвешенным грузом;
-сваривать деталь на весу;
-прикасаться голыми руками даже к изолированным проводам и токоведущим частям сварочной установки;
-самостоятельно менять полярность прямого и обратного провода;
-прикасаться к свариваемым деталям при смене электродов;
-производить электросварочные работы во время грозы, под дождем или снегопадом без навеса;
-производить электросварочные работы с приставных лестниц;
-регулировать величину сварочного тока при замкнутой цепи, при работе с аппаратом переменного тока;

ТРЕБОВАНИЯ ОХРАНЫ ТРУДА ПО ОКОНЧАНИИ РАБОТЫ
По окончании работы :
-выключить рубильник сварочного аппарата,
-собрать провода и защитные приспособления, уложить их в отведенное место или сдать в кладовую;
-выключить местную вентиляцию;
-убрать рабочее место от обрезков металла, огарков электродов и других материалов;
-перед уходом с рабочего места тщательно осмотреть все места, куда могли долетать раскаленные частицы металла, искры, шлак, и убедиться в отсутствии тлеющих предметов очагов возможного возникновения пожара;
-сдать сменщику и руководителю рабочее место чистым, сообщить обо всех неисправностях и замечаниях, выявленных во время работы;
-снять спецодежду и повесить ее в шкаф, вымыть лицо и руки или принять душ.
-обо всех неисправностях и неполадках имевших место во время работы, сообщить начальнику.

4.5 Демонстрация практических приемов на рабочих местах.
Сегодня на уроке мастер п/о продемонстрирует порядок подготовки и наплавки детали . Выходим в цех на рабочее место к наплавочной установке УМН-10.

5. Закрепление нового материала:
 5.1 Порядок подготовки изделия к наплавке;
Перед наплавкой дефектная деталь устанавливается на токарно-винторезный станок, снимаем верхний поврежденный слой до удаления дефекта и 5-7 мм чистого металла, во избежание дефектов в процессе наплавки. Тщательность подготовки деталей перед наплавкой в значительной степени влияет на качество наплавочных работ. После механической обработки зачищенная деталь поступает в манипулятор, который находится в наплавочной установке УМН-10, закрепляется задней бабкой, и начинается прогрев детали. Прогрев детали осуществляется вручную газовой горелкой, до определенной температуры, если не производить прогрев, то в процессе наплавки могут возникнуть дефекты. После того как деталь прогрета, можно начинать наплавку.

 5.2 Назовите основные режимы наплавки;
Напряжение дуги – 28…32 В,
сила сварочного тока – до 400 А,
частота вращения детали – 2,7…4 мин-1.,
шаг наплавки – 3,5….4,5 мм/об. Скорость подачи проволоки зависит от её диаметра,мы используем проволоку Нп (для наплавки), диаметр проволоки 4 мм, скорость ее подачи 1,5 м/мин, способ наплавки «в зенит», скорость наплавки 28-30 см покрываемой поверхности. Для наплавки используем флюс АН-348.

5.3 Какой метод контроля мы применяем для проверки нашей конструкции?
Применяем контроль внешним осмотром.

5.4 Какие дефекты могут возникнуть в ходе работы?
Основные дефекты наплавки: трещины в наплавленном слое и в зоне сплавления с основным металлом детали, поры и раковины, шлаковые включения, несплавления слоя с основным металлом детали, подрезы и др. Дефекты могут быть внешними, выходящими на поверхность наплавок, и внутренними, располагающимися внутри наплавленного слоя. Внешние дефекты обнаружить сравнительно легко путем осмотра наплавок, с помощью магнитной дефектоскопии и пр. Обнаружение внутренних дефектов представляет сложную и не всегда надежно разрешимую задачу. В этом случае пользуются методом контроля: просвечиванием рентгеновскими или гамма-лучами, методом магнитной и ультразвуковой дефектоскопии, металлографическими исследованиями макро- и микрошлифов и др. Трещины являются наиболее опасным дефектом наплавок, так как под воздействием быстроизменяющихся нагрузок или тепловых колебаний они могут развиваться, т. е. увеличиваться в размерах, что может привести к преждевременному выходу детали из строя. Поэтому контролю на обнаружение трещин необходимо уделять весьма серьезное внимание. Возникновение трещин зависит от содержания углерода и серы в наплавленном металле, от недостаточного предварительного подогрева детали при наплавке, жесткости изделия и пр. Холодные трещины могут возникать при отсутствии замедленного охлаждения детали после наплавки. Поры могут образовываться при использовании влажного или отсыревшего флюса, при наличии ржавчины на наплавляемых поверхностях, при недостаточном слое флюса и пр. Поры появляются при наплавке по металлу, ранее наплавленному электродами с меловой обмазкой, который содержит повышенное количество азота. Поры являются менее опасным дефектом, чем трещины, но их наличие снижает износостойкость и прочность наплавленного металла. Шлаковые включения чаще наблюдаются при многослойной наплавке. Они являются результатом наплавки по неудаленной или плохо удаленной шлаковой корке с предыдущих слоев. При этом шлак не успевает расплавиться и всплыть на поверхность металла, вследствие чего остается в металле в виде шлаковых включений. Несплавления наплавленного металла с основным металлом детали могут образоваться при несоответствии выбранной скорости наплавки, неправильной установке электрода, загрязнениях наплавляемых поверхностей, нарушении режима наплавки и пр. Наличие этих дефектов может привести к отколу наплавленного слоя в процессе работы восстановленной детали. Часто наплавленные детали устанавливают на машины без последующей механической обработки. В этом случае важным требованием является гладкая поверхность наплавленного слоя. Причиной наплывов и углублений в наплавленном слое является нарушение режима наплавки — силы тока, напряжения дуги, скорости наплавки, смещения электрода с зенита при наплавке цилиндрических деталей, величины вылета электрода и пр. Причиной поверхностных дефектов наплавленного слоя может явиться и плохая устойчивость дуги.

5.5 Демонстрация студентами практических навыков наплавки;
Все студенты под руководством мастера п/о по очереди выполняют наплавку тел вращения.

5.6 Охрана труда на рабочем месте.
ТРЕБОВАНИЯ ОХРАНЫ ТРУДА ПЕРЕД НАЧАЛОМ РАБОТЫ
-Необходимо проверить рабочую одежду и рукавицы и убедиться в том, что на них нет следов масел, жиров, бензина, керосина и других горючих жидкостей.
-Рабочая одежда не должна иметь развевающихся частей, куртка должна быть надета навыпуск, пуговицы застегнуты, обшлага рукавов застегнуты или подвязаны, брюки надеты поверх сапог, каска должна быть застегнута на подбородочный ремень, а волосы убраны под каску.
- После получения задания :
-произвести осмотр сварочных проводов, которые должны быть надежно изолированы и в необходимых местах защищены от действия высоких температур, механических повреждений, химических воздействий, не переплетаться между собой и не пролегать совместно с другими сварочными проводами или проводами электрической питающей сети и шлангами газопламенной обработки;
-убедиться в том, что все вращающиеся части надежно ограждены, устройства заземлены и доступны для осмотра и эксплуатации;
-проверить наличие и исправность инструментов
-проверить исправность и соответствие переносного светильника, а также наличие общего освещения на рабочем месте и на подходах к нему;
-проверить состояние настилов, ограждений, бортовой доски на лесах, подмостях непосредственно на месте выполнения электросварочных работ;
-осмотреть и при необходимости освободить проходы, убрать все легковоспламеняющиеся и горючие материалы в радиусе 5 м от места проведения электросварочных работ;
-проверить наличие ширм и защитного настила;
-проверить зачистку свариваемых деталей от краски, масла и т.п. для предотвращения загрязнения воздуха испарениями и газами;
-опробовать работу местной вентиляции при проведении электросварочных работ в условиях, требующих ее применения;
-в случае выполнения электросварочных работ с назначением наблюдающих убедиться в том, что рубильник для отключения источника тока находится вблизи наблюдающего и работа будет проводиться в зоне видимости наблюдающих;

ТРЕБОВАНИЯ ОХРАНЫ ТРУДА ВО ВРЕМЯ РАБОТЫ
- При выполнении электросварочных работ выполнять следующие требования безопасности: следить, чтобы подручные или выполняющий совместно со сварщиком работы персонал пользовались защитными средствами; следить, чтобы шлак, брызги расплавленного металла, огарки электродов, обрезки металла и других предметов и личный инструмент не падал на работающий персонал и проходящих людей; следить, чтобы провода сварочной цепи не подвергались механическим, тепловым и прочим воздействиям, могущим вызвать нарушение и повреждение их электроизоляции;
в перерывах в процессе наплавки проверять состояние и наличие защитных заземлений на корпусах электросварочной аппаратуры;
если в процессе работы или в перерывах на рабочем месте будет обнаружен запах горючего газа (утечка из газового поста газопровода, газового баллона), то немедленно прекратить электросварочные работы, сообщить производителю работ (бригадиру или мастеру), произвести отключение источника сварочного тока, уйти в безопасное место;
отключить источник сварочного тока от питающей сети в следующих случаях:
а) уходя с рабочего места даже на короткое время;
б) при временном прекращении работы;
в) при перерыве в подаче электроэнергии;
г) при обнаружении какой-либо неисправности;
д) при уборке рабочего места.
-Запрещается:
-очищать сварной шов от шлака, брызг металла и окалины без защитных очков;
-работать под подвешенным грузом;
-сваривать деталь на весу;
-прикасаться голыми руками даже к изолированным проводам и токоведущим частям сварочной установки;
-самостоятельно менять полярность прямого и обратного провода;
-прикасаться к свариваемым деталям при смене электродов;
-производить электросварочные работы во время грозы, под дождем или снегопадом без навеса;
-производить электросварочные работы с приставных лестниц;
-регулировать величину сварочного тока при замкнутой цепи, при работе с аппаратом переменного тока;

ТРЕБОВАНИЯ ОХРАНЫ ТРУДА ПО ОКОНЧАНИИ РАБОТЫ
По окончании работы :
-выключить рубильник сварочного аппарата,
-собрать провода и защитные приспособления, уложить их в отведенное место или сдать в кладовую;
-выключить местную вентиляцию;
-убрать рабочее место от обрезков металла, огарков электродов и других материалов;
-перед уходом с рабочего места тщательно осмотреть все места, куда могли долетать раскаленные частицы металла, искры, шлак, и убедиться в отсутствии тлеющих предметов очагов возможного возникновения пожара;
-сдать сменщику и руководителю рабочее место чистым, сообщить обо всех неисправностях и замечаниях, выявленных во время работы;
-снять спецодежду и повесить ее в шкаф, вымыть лицо и руки или принять душ.
-обо всех неисправностях и неполадках имевших место во время работы, сообщить начальнику.

5.7 Сообщение критерий оценок:
Работа оценивается :
- по активности и правильности ответов на вопросы;
- за полноту и правильность выполнения самостоятельного задания;
- за соблюдение требований безопасности труда.
 По всем пунктам выводится среднее арифметическое.

Критерии оценок производственного обучения

	Оценка
	Овладение
приёмами
работы
	Соблюдение
технических и
технологических
требований к
качеству учебно
производственных
работ
	Выполнение
 установленных
норм времени
(выработки)
	Соблюдение
требований
безопасности
труда
	Косвенные показатели
влияющие на оценку

	

«5»
отлично
	
Уверенное и
точное
владение
приёмами
работ;
самостоятельное
выполнение работ с
применением
освоенных
приёмов
и контроль
качества
продукции.
	
Выполнение работы в полном
соответствии
с требованиями
технической и
технологической
документации
	
Выполнение и
перевыполнение
ученических
норм
времени
(выработки)
	
Соблюдение
требований
безопасности
труда
	
Проявление интереса к
профессии;
познавательная активность,
бережливость, рациональная
организация рабочего места,
проявление устойчивого
действенного интереса
к избранной профессии,
организация труда,
выполнение заданий
с элементами новизны,
добросовестное выполнение
поручений мастера,
наставника; экономное
расходование материалов,
электроэнергии, точное выполнение требований трудовой дисциплины.

	

«4»
хорошо
	
Владение приёмами работ(возможны отдельные неосуществимые ошибки, исправляемые самим учащимся; самостоятельное выполнение работ с применением основных приёмов и контроль качества

продукции (возможна несущественная помощь мастера)
	
Выполнение работ в основном в соответствии с требованиями технической и технологической документации с несущественными ошибками, исправляемыми самостоятельно.
	
Выполнение ученических норм времени (выработки)
	
Соблюдение требований безопасности труда.
	
Самостоятельное планирование предстоящей работы (возможна несущественная помощь мастера), правильная организация рабочего места; проявление интереса к избранной профессии, новой технике; добросовестное выполнение поручений мастера, наставника; экономное расходование

Электроэнергии, выполнение требований трудовой дисциплины

	

«3»
удов.
	
Недостаточное владение приёмами работ; выполнение работ с применением освоенных приёмов (при наличии несущественных ошибок, с помощью мастера); недостаточное владение приёмами контроля качества продукции.
	
Выполнение работ в основном в соответствии с требованиями технической и технологической документации с несущественными ошибками, справляемыми с помощью мастера.
	
Выполнение ученических норм времени (выработки); допускаются незначительные отклонения от установленных норм.
	
Соблюдение требований безопасности труда
	
Отдельные несущественные ошибки в организации рабочего места; ситуативный (неустойчивый) интерес к избранной профессии, организации труда; не всегда добросовестное выполнение поручений мастера, наставника и экономное расходование материалов, электроэнергии; отдельные нарушения трудовой дисциплины.

	

«2»
неуд.
	
Неточное выполнение приёмов работ и контроля качества продукции с существенными ошибками
	
Несоблюдение требований технической и технологической документации
	
	
	
Планирование предстоящей работы только с помощью мастера; существенные ошибки в организации рабочего места; отсутствие интереса к избранной профессии, новой технике, технологии; недобросовестное отношение к труду, нарушение трудовой дисциплины.

III. ТЕКУЩИЙ ИНСТРУКТАЖ:
Применение знаний, формирование умений, навыков студентов.
 1. Индивидуальная работа со студентами ;
 2. Обход рабочих мест с целью:
-организация рабочих мест и правильность выполнения работ ;
- проверить соблюдение правил охраны труда;
- контроль качества выполнения практических работ;
- прием и проверка работ.

Целевые осмотры:
 1.Организация самостоятельной, познавательной деятельности студентов по выполнению наплавки;
2. Работа со сварочным оборудованием, инструментом и приспособлениями;
3. Правильность выполнения наплавки;

Целевые обходы

1. Проверить организацию и содержание рабочих мест.
2. Проверить правильность выполнения трудовых приемов и операций.
3. Подготовка поверхности к наплавке.
4. Установка режимов наплавки;
5. Выбор наплавочного материала.
6. Соблюдение технологии наплавки:
- угол наклона сварочной головки;
- скорость ведения наплавки;
- процент перекрытия предыдущего валика.
7. Осуществление взаимосвязи двух видов образования (теоретического и производственного обучения).
8. Контроль качества работ.
9. Прием и оценка работ учащихся .

IV.ЗАКЛЮЧИТЕЛЬНЫЙ ИНСТРУКТАЖ:
1. Сообщить о достижении целей урока;
Сегодня на уроке мы овладели практическими умениями и навыками наплавки цилиндрических поверхностей, научились правильно подготавливать деталь , работать без нарушения правил охраны труда, самостоятельно работать без помощи мастера п/о, правильно формулировать ответы на поставленные вопросы, бережно обращаться с оборудованием и инструментом.
2. Анализ и самоанализ выполнения учебно-производственных работ каждого
 студента;
 - Сообщить оценки за урок;
 - Разобрать наиболее характерные ошибки;

Типичные дефекты:
Основные дефекты наплавки: трещины в наплавленном слое и в зоне сплавления с основным металлом детали, поры и раковины, шлаковые включения, несплавления слоя с основным металлом детали, подрезы и др. Дефекты могут быть внешними, выходящими на поверхность наплавок, и внутренними, располагающимися внутри наплавленного слоя. Внешние дефекты обнаружить сравнительно легко путем осмотра наплавок, с помощью магнитной дефектоскопии и пр. Обнаружение внутренних дефектов представляет сложную и не всегда надежно разрешимую задачу. В этом случае пользуются методом контроля: просвечиванием рентгеновскими или гамма-лучами, методом магнитной и ультразвуковой дефектоскопии, металлографическими исследованиями макро- и микрошлифов и др. Трещины являются наиболее опасным дефектом наплавок, так как под воздействием быстроизменяющихся нагрузок или тепловых колебаний они могут развиваться, т. е. увеличиваться в размерах, что может привести к преждевременному выходу детали из строя. Поэтому контролю на обнаружение трещин необходимо уделять весьма серьезное внимание. Возникновение трещин зависит от содержания углерода и серы в наплавленном металле, от недостаточного предварительного подогрева детали при наплавке, жесткости изделия и пр. Холодные трещины могут возникать при отсутствии замедленного охлаждения детали после наплавки. Поры могут образовываться при использовании влажного или отсыревшего флюса, при наличии ржавчины на наплавляемых поверхностях, при недостаточном слое флюса и пр. Поры появляются при наплавке по металлу, ранее наплавленному электродами с меловой обмазкой, который содержит повышенное количество азота. Поры являются менее опасным дефектом, чем трещины, но их наличие снижает износостойкость и прочность наплавленного металла. Шлаковые включения чаще наблюдаются при многослойной наплавке. Они являются результатом наплавки по неудаленной или плохо удаленной шлаковой корке с предыдущих слоев. При этом шлак не успевает расплавиться и всплыть на поверхность металла, вследствие чего остается в металле в виде шлаковых включений. Несплавления наплавленного металла с основным металлом детали могут образоваться при несоответствии выбранной скорости наплавки, неправильной установке электрода, загрязнениях наплавляемых поверхностей, нарушении режима наплавки и пр. Наличие этих дефектов может привести к отколу наплавленного слоя в процессе работы восстановленной детали. Часто наплавленные детали устанавливают на машины без последующей механической обработки. В этом случае важным требованием является гладкая поверхность наплавленного слоя. Причиной наплывов и углублений в наплавленном слое является нарушение режима наплавки — силы тока, напряжения дуги, скорости наплавки, смещения электрода с зенита при наплавке цилиндрических деталей, величины вылета электрода и пр. Причиной поверхностных дефектов наплавленного слоя может явиться и плохая устойчивость дуги.

 - Уборка рабочего места;
 - Домашнее задание.

МАСТЕР П/О:_______________________С.А.ПОНОМАРЕНКО

Приложения:
№1
[image: http://stc-paton.com/equipment/recovery/recovery26small.jpg]

№2
[image: http://masterweld.ru/d/48003/d/2_37.jpg]

№3
[image: Сварочный автомат АД-231]

Автомат сварочный АД-231 используется для автоматической дуговой сварки и наплавки слоя металла на поверхность изделия электродной проволокой при постоянном токе. Сварочный трактор применяется в наплавочных механизмах и станках, как для наплавления на телах вращения, так и плоских деталях, и конструкциях сложной формы.

№4
[image: http://5fan.ru/files/8/5fan_ru_43666_b297650e351e67ee351d02409d0de89c.html_files/rId22.png]

№5
[image: http://stroy-technics.ru/gallery/jekspluatacija-pogruzochno-razgruzochnyh/image_80.gif]
Установка для наплавки под слоем флюса.

№ 6

[image: http://delostroika.ru/uploads/posts/big_stroika/img_stroika_213.jpg]
Схема наращивания слоев детали круглого сечения автоматической наплавкой под слоем флюса: а — смещение электрода от центра наплавляемой детали: 1 — зона горения дуги; 2 — электродная проволока; 3 — слой флюса; 4 и 5 — ванны; 6 — шлаковая корка; 7 — наплавленный слой; 8 — деталь.

	 Толщина слоя флюса зависит от силы сварочного тока:

	Cварочный ток, А
	200-400
	400-800
	800-1200

	Толщина слоя флюса, мм
	25-35
	35-45
	45-60

№ 7

№ 8
Зависимость напряжения дуги от силы сварочного тока следующая:
	 Сила сварочного тока, А
	 180-300
	300-400
	500-600
	600-700
	700-850
	850-1000

	 Напряжение дуги, В
	32-34
	34-36
	36-40
	38-40
	40-42
	41-43

№ 9
	Технические характеристики наплавочной проволоки

	Группа стали проволоки
	Марка проволоки
	Твердость наплавленного металла
	Примерная номенклатура восстанавливаемых деталей

	Углеродистая
	Нп-30
	HB 160-220
	Оси, валы

	
	Нп-45
	НВ 170-230
	Оси, валы

	
	Нп-50
	НВ 180-240
	Опорные ролики

	
	Нп-85
	НВ 280-350
	Коленчатые валы, крестовины карданов

	Легированная
	Нп-40Г
	НВ 180-240
	Оси, валы, ролики

	
	Нп-50Г
	НВ 200-270
	Опорные ролики

	
	Нп-65Г
	НВ 230-310
	Оси опорных роликов

	
	Нп-40Х3Г2МФ
	HRC 10-44
	Детали, испытывающие удары и работающие в условиях абразивного изнашивания

	
	Нп-40Х2Г2М
	HRC 56-57
	Детали, работающие с динамической нагрузкой, коленчатые валы, поворотные кулаки, оси

[bookmark: _GoBack]
№ 10
	Флюсы и проволока для автоматической сварки и наплавки

	Назначение флюса
	Рекомендуемые марки проволоки

	Сварка и наплавка изделий широкой номенклатуры из углеродистых и низколегированных сталей
	Св-08, Св-08А, Св-08ГА, Св- 10Г2

	Сварка углеродистых и низколегированных сталей
	Св-08, Св-08ГА; Св-08ХМ, Св-10НМА

	Сварка низко- и среднелегированных сталей
	Св-08ГА, Св-08ХМ, Св-08ХМФ, Св-08ХГНМГА

	Сварка углеродистых и низколегированных сталей, в т.ч. хладостойких мелкозернистых повышенной прочности
	Св-08, Св-08ГА, Св-08ХМ, Св-08ХМФ, Св-08ХГНМТА

image3.jpeg

image4.jpeg

image5.png
Mexarusm nodaw cbaposHod npobonoky

[az0bag nonocme

Pacrnabrenrid gaoc

Pacnnabenrsiu gmoc

Memanm wha

Kann 3nexmpodHozo memama [Upaxabasg kapka

image6.gif

image7.jpeg

image1.jpeg

image2.jpeg

