

• VALJANJE - postopek kontinuiranega stiskanja kovine med dvema valjema, ki se vrtita v nasprotnih smereh
• danes s tem postopkom preoblikujemo od 80 do 90% vseh kovin in zlitin
• v valjarni najdemo valjalne stroje in različne pomožne naprave, ki se uporabljajo za proizvodnjo polizdelkov ali končnih izdelkov.
• POLIZDELKI - namenjeni za nadaljno predelavo z valjanjem/kovanjem
• KONČNI IZDELKI - so paličasti z različnimi profili (pločevina, žice, cevi‏)
• v valjarni se zraven tega opravljajo še druga pomožna dela, skupaj z valjanjem predstavljajo celoten tehnološki proces valjanja

 Valjani profili

• za posamezne vrste valjalnih strojev je značilna konstrukcija njihovega ogrodja (razlikujejo po medsebojni legi posameznih valjev‏)
• število, oblika, medsebojna lega in razvrstitev valjev so prilagojeni zahtevam proizvodnje določene vrste valjanih izdelkov

• stroje za valjanje razlikujemo po vrsti proizvodov, konstrukciji ogrodja, medsebojni razvrstitvi ogrodij ter po obliki in dimenzijah valjev
• poznamo 2 razvrstitvi strojev za valjanje in sicer glede na vrsto valjanih izdelkov in glede na končne valjane izdelkeRAZVRSTITEV

• po številu valjev razlikujemo naslednje značilne oblike: duo, trio, kvarto in večvaljna ogrodja. Lega njihovih osi je lahko vodoravna, navpična, kombinirana ali poševna

• najpreprostejša in najstarejša oblika stroja – ima 2 valja
• valja se vrtita vedno v isti smeri (slaba lastnost‏)
• bolša izvedba je obračljivi duo (lahko spreminjamo smer vrtenja valjev‏)

DUO-OGRODJE

duo - ogrodje obračljivi duo

• je posebna izvedba, pri kateri sta v enem ogrodju dva para valjev, ki sta na različni višini. Valji se vrtijo vedno v isti smeri, vendar vsak par v drugo smer

• trovaljno ogrodje z valji enakih premerov. Srednji valj fiksen, zunanja pa sta prestavljiva

DVOJNI-DUO

TRIO

LAUTHOV-TRIO
• anglež Lauth je razvil poseben trio, ki ima srednji valj manjši. Ta trio ima fiksen spodnji valj, prestavljiva pa sta srednji in zgornji valj. V pogonu sta le zgornji in spodnji valj, srednji pa je prosto gibljiv in ga vrti trenje

• slaba stran trio-valjalnih strojev so komplicirana konstrukcija ogrodij in nastavljanje valjev ter težke dvižne mize
• dobra stran pa je ta, da lahko na njih valjamo vzporedno več profilov hkrati, kar poveča hitrost dela

KVARTO-OGRODJA
• Uporabljajo se za hladno in toplo valjanje pločevine in trakov. So najbolj izpopolnjena vrsta valjalnih strojev, lahko prenesejo zelo velike pritiske in omogočajo zelo veliko natančnost.

• če povečamo število podpornih valjev s tem povečamo natančnost valjanja (6, 12, 20 valjna‏) - tako lahko valjamo celo zelo tanke folije. Uporablja se jih večinoma za hladno valjanje tanke pločevine in trakov.

6-valjni sestav
12-valjni sestav

20-valjni sestav

UNIVERZALNO OGRODJE
• ima v nasprotju z ostalimi poleg vodoravnih valjev še en ali dva para navpičnih prestavljivih valjev

OGRODJA S POŠEVNIMI VALJI
• osi valjev niso vzporedne
• uporabljajo se predvsem za valjanje cevi

• razvrstitev določenega števila ogrodij po nekem sistemu imenujemo valjalna proga. Poznamo več različnih ogrodij, ki se med seboj bolj ali manj razlikujejo.
• ODPRTE PROGE so sestavljene iz vzporedno nameščenih ogrodij (duo ali trio‏)

• STOPNIČASTA ODPRTA PROGA je nadgradnja odprte, ogrodja so nameščena vzporedno v dveh ali več vrstah

• KONTINUIRANE PROGE - ogordja so razvrščena v eni osi zaporedno. Delimo jih v perdproge in končne proge. So avtomatizirane (do 20m/s‏). Premeri valjev so majhni

• POLKONTINUIRANE PROGE so sestavljene iz odprtih, stopničastih in kontinuiranih
• CIK-CAK PROGE – valjenec se premika v ostrem kotu od ogrodja do ogrodja, za vsak vtik potrebno posebno ogrodje in hitrost

• valji so najvažnejši deli ogodij – material neposredno preoblikujejo
• izdelani iz jeklene litine ali kovanega jekla. Jekleni valji imajo večjo trdnost , razteznost in žilavost (za grobo valjanje‏). V glavnem se uporabljajo za valjanje polozdelkov (zaradi obrabe‏)
• slaba lastnost: radi se zvarijo z valjancem
• za preciznejše proge uporabljamo litoželezne valje (bolj obstojni‏)
• valj ima na obeh koncih tečaj in spojni čep. V tečajih se valj vrti, s spojnimi čepi pa spajamo valje med seboj ali s pogonsko gredjo.
• po obliki trupa ločimo vaje na: gladke valje, kalibrirne valje, profilne valje za valjanje cevi in stožčaste in ploščate valje

Gladki valj

• kalibrirne valje uporabljamo za izdelavo polizdelkov iz profilov
• kalibri so lahko odprti ali zaprti. Odprti se nikjer ne dotikajo (valjanec se širi v smeri odprtine‏). Pri zaprtem kalibru pa segajo izbočeni deli enega valja v ustrezno zarezo drugega valja in tako kaliber zapirajo ob strani
• Najobičajnejše oblike odprtih kalibrov so: ploščat, kvadraten, pokončen, romboiden, ovalen…
• Valji imajo lahko od 1 do 12 kalibrov

Odprt kaliber Zaprt kaliber

Osnovne oblike kalibrov

• cevi lahko izdelujemo iz pločevinastega traku (varjene cevi‏) ali iz polnih surovovcev (cevi iz celega‏)
• cev izdelujemo po stopnjah (luknjanje surovovcev, tanjšanje stene in končna obdelava‏)
• najstarejši - Mannesmannnov stroj (sestavljen iz dveh delovnih valjev z dvojnim stožcem, ki se vrtita v isto smer, osi valjev pa sta poševni glede na smer valjanja‏)
• cevi se valjajo tudi s stožčastimi in kolutnimi valji

Poševno valjanje ceviValjanje s stožčastimi valjiValjanje s kolutnimi valji

• VALJANJE NAVOJEV omogoča izdelavo navojev z veliko natančnostjo
• navoj se oblikuje pri kotaljenju surovca med dvema ali večprofilnimi orodji, ki pritiskajo nanj.
• pri valjanju z ravnimi čeljustmi sestavljata orodje dve ravni čeljusti iz kaljenega orodnega jekla. Pri kotaljenju se zaradi pritiska čeljusti navoj vtisne v steblo vijaka, robovi profila pa material izpodrivajo navzven

Stroja za valjanje navojev

Valji za valjanje navojev

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16

