PRÁCTICA#1

Aplicación de la Programación CNC para el Mecanizado de Piezas

OBJETIVO GENERAL:

 Realizar el mecanizado de piezas partiendo de un código CNC realizado por el estudiante, empleando el Centro de Mecanizado Vertical EMCO VMC-100.

OBJETIVOS ESPECÍFICOS:

- Definir los parámetros de corte apropiados para el proceso de mecanizado de partes empleando una fresadora CNC.
- Aplicar los conocimientos de la selección de herramientas de corte apropiada según el material y el tipo de operaciones a realizar durante el mecanizado.
- Practicar los conceptos de reglaje y corrección de herramientas de corte en equipos CNC.
- Aplicar aspectos como sintaxis de programación CNC, códigos G y M estandarizados y sistemas coordenados usados en máquinas con control numérico computarizado.
- Adquirir destrezas en la generación de códigos CNC, para el mecanizado de piezas.
- Aprender el funcionamiento y manejo de máquinas de herramienta con control numérico.

PROCEDIMIENTO:

Dados los planos de la pieza, características del material a mecanizar y herramientas de corte disponibles en el laboratorio, el estudiante deberá seleccionar la herramienta de corte más apropiada para el mecanizado, tomando en cuenta las capacidades del equipo EMCO VMC-100, material a mecanizar y definiendo los parámetros de corte necesarios (Velocidad de Corte, Velocidad de Giro del Husillo, Avance).

Luego debe generar el código CNC siguiendo los estándares de la ISO, y teniendo en cuenta menor tiempo de mecanizado, colisiones, sistemas de portaherramientas del centro de mecanizado, capacidad de movimiento en los ejes y volumen inicial del material de trabajo.

RECOMENDACIONES:

- Simular el código CNC en software como winunisoft, el cual está disponible para los estudiantes de procesos de fabricación III y es una herramienta didáctica en donde se podrán chequear, recorridos, colisiones, errores en el código y dimensiones de la pieza.
- Tomar en cuenta todas las medidas de seguridad pertinentes a la hora de manipular el centro de mecanizado y estar bajo la supervisión correspondiente.
- Leer el manual de usuario del centro de mecanizado EMCO VMC-100, antes de operar el mismo.

ACTIVIDAD Nº1.

Se requiere mecanizar la pieza que se muestra en el plano de la Figura anexa, a partir de una plancha rectangular de **Aluminio 6061**, de **65 mm de ancho, 65 mm de largo y 20 mm de alto**. Empleando herramienta de cortes y brocas de acero extra rápido HSS, en el centro de mecanizado vertical EMCO VMC-100.

Ilustración 1. Plano de la Pieza 1

1.1 Selección de Parámetros de Corte

Parámetro	Desbaste	Acabado
Velocidad de Corte (mm/min)		
Profundidad Máxima (mm)		
Velocidad de Corte (m/min)		

Velocidad de Corte (m/min)		
1.2 Selección de Herramientas de Corte a utilizar		

1.2.1 Herramientas Seleccionadas:

• Herramienta de cortes:

Parámetro	Desbaste	Acabado
Diámetro (mm)		
Número de Dientes		
Código Fabricante		

• Brocas:

Proveedor	Diámetro

1.3 Etapas para el mecanizado.

SECCIÓN A-A

Ilustración 2. Etapas de Mecanizado para la pieza 1.

PUNTO	COORDENADA (X,Y,Z)

1.4 Código CNC Para el mecanizado.			

CONCLUSIONES:	
r	
i I	
I I I	
I I	
i I	
I I I	
i I	
! ! !	
1 1	
1 1 1	
ı L	
RECOMENDACIONES:	
! ! !	
I I	
! ! !	
I I	
! ! !	
1 	

PRÁCTICA#2

Aplicación de la Programación CNC para el Mecanizado de Piezas

OBJETIVO GENERAL:

 Realizar el mecanizado de piezas partiendo de un código CNC realizado por el estudiante, empleando el Centro de Mecanizado Vertical EMCO VMC-100.

OBJETIVOS ESPECÍFICOS:

- Definir los parámetros de corte apropiados para el proceso de mecanizado de partes empleando una fresadora CNC.
- Aplicar los conocimientos de la selección de herramientas de corte apropiada según el material y el tipo de operaciones a realizar durante el mecanizado.
- Practicar los conceptos de reglaje y corrección de herramientas de corte en equipos CNC.
- Aplicar aspectos como sintaxis de programación CNC, códigos G y M estandarizados y sistemas coordenados usados en máquinas con control numérico computarizado.
- Adquirir destrezas en la generación de códigos CNC, para el mecanizado de piezas.
- Aprender el funcionamiento y manejo de máquinas de herramienta con control numérico.

PROCEDIMIENTO:

Dados los planos de la pieza, características del material a mecanizar y herramientas de corte disponibles en el laboratorio, el estudiante deberá seleccionar la herramienta de corte más apropiada para el mecanizado, tomando en cuenta las capacidades del equipo EMCO VMC-100, material a mecanizar y definiendo los parámetros de corte necesarios (Velocidad de Corte, Velocidad de Giro del Husillo, Avance).

Luego debe generar el código CNC siguiendo los estándares de la ISO, y teniendo en cuenta menor tiempo de mecanizado, colisiones, sistemas de portaherramientas del centro de mecanizado, capacidad de movimiento en los ejes y volumen inicial del material de trabajo.

RECOMENDACIONES:

- Simular el código CNC en software como winunisoft, el cual está disponible para los estudiantes de procesos de fabricación III y es una herramienta didáctica en donde se podrán chequear, recorridos, colisiones, errores en el código y dimensiones de la pieza.
- Tomar en cuenta todas las medidas de seguridad pertinentes a la hora de manipular el centro de mecanizado y estar bajo la supervisión correspondiente.
- Leer el manual de usuario del centro de mecanizado EMCO VMC-100, antes de operar el mismo.

ACTIVIDAD Nº1.

Se requiere mecanizar la pieza que se muestra en el plano de la Figura anexa, a partir de una plancha rectangular de **Aluminio 6061**, de **55 mm de ancho, 45 mm de largo y 20 mm de alto**. Empleando herramienta de cortes y brocas de acero extra rápido HSS, en el centro de mecanizado vertical EMCO VMC-100.

Ilustración 1. Plano de la Pieza 2

1.1 Selección de Parámetros de Corte

Parámetro	Desbaste	Acabado
Velocidad de Corte (mm/min)		
Profundidad Máxima (mm)		
Velocidad de Corte (m/min)		

Velocidad de Corte (m/min)			
1.2 Selección de Herramientas de Corte a utilizar			

1.2.1 Herramientas Seleccionadas:

• Herramienta de cortes:

Parámetro	Desbaste	Acabado
Diámetro (mm)		
Número de Dientes		
Código Fabricante		

• Brocas:

Proveedor	Diámetro

1.3 Etapas para el mecanizado.

PUNTO	COORDENADA (X,Y,Z)

1.4 Código CNC Para el m	ecanizado.	
!		
1		
1		;
		į
<u>:</u>		
1		! !
1		1
1		;
		į
1		
!		
i		ļ
1		1
		1
1		
		i
<u>i</u>		
1		1
1		ļ
1		
		i
<u>i</u>		
1		1
I I		
I I		i
		į
!		

CONCLUSIONES:			
,		 	
1			
! !			
1 1			
i 1			
I I I			
i !			
! ! !			
!			
! !			
Ĺ		 	
RECOMENDACIONES	:		
i !			
! ! !			
!			
! ! !			
! !			
: ! !			

PRÁCTICA#3

Aplicación de la Programación CNC para el Mecanizado de Piezas

OBJETIVO GENERAL:

 Realizar el mecanizado de piezas partiendo de un código CNC realizado por el estudiante, empleando el Centro de Mecanizado Vertical EMCO VMC-100.

OBJETIVOS ESPECÍFICOS:

- Definir los parámetros de corte apropiados para el proceso de mecanizado de partes empleando una fresadora CNC.
- Aplicar los conocimientos de la selección de herramientas de corte apropiada según el material y el tipo de operaciones a realizar durante el mecanizado.
- Practicar los conceptos de reglaje y corrección de herramientas de corte en equipos CNC.
- Aplicar aspectos como sintaxis de programación CNC, códigos G y M estandarizados y sistemas coordenados usados en máquinas con control numérico computarizado.
- Adquirir destrezas en la generación de códigos CNC, para el mecanizado de piezas.
- Aprender el funcionamiento y manejo de máquinas de herramienta con control numérico.

PROCEDIMIENTO:

Dados los planos de la pieza, características del material a mecanizar y herramientas de corte disponibles en el laboratorio, el estudiante deberá seleccionar la herramienta de corte más apropiada para el mecanizado, tomando en cuenta las capacidades del equipo EMCO VMC-100, material a mecanizar y definiendo los parámetros de corte necesarios (Velocidad de Corte, Velocidad de Giro del Husillo, Avance).

Luego debe generar el código CNC siguiendo los estándares de la ISO, y teniendo en cuenta menor tiempo de mecanizado, colisiones, sistemas de portaherramientas del centro de mecanizado, capacidad de movimiento en los ejes y volumen inicial del material de trabajo.

RECOMENDACIONES:

- Simular el código CNC en software como winunisoft, el cual está disponible para los estudiantes de procesos de fabricación III y es una herramienta didáctica en donde se podrán chequear, recorridos, colisiones, errores en el código y dimensiones de la pieza.
- Tomar en cuenta todas las medidas de seguridad pertinentes a la hora de manipular el centro de mecanizado y estar bajo la supervisión correspondiente.
- Leer el manual de usuario del centro de mecanizado EMCO VMC-100, antes de operar el mismo.

ACTIVIDAD Nº1.

Se requiere mecanizar la pieza que se muestra en el plano de la Figura anexa, a partir de una plancha rectangular de **Aluminio 6061**, de **75 mm de ancho, 45 mm de largo y 20 mm de alto**. Empleando herramienta de cortes y brocas de acero extra rápido HSS, en el centro de mecanizado vertical EMCO VMC-100.

Ilustración 1. Plano de la Pieza 3

1.1 Selección de Parámetros de Corte

Parámetro	Desbaste	Acabado
Velocidad de Corte (mm/min)		
Profundidad Máxima (mm)		
Velocidad de Corte (m/min)		

	1.2 Selección de Herramientas de Corte a utilizar

1.2.1 Herramientas Seleccionadas:

• Herramienta de cortes:

Parámetro	Desbaste	Acabado
Diámetro (mm)		
Número de Dientes		
Código Fabricante		

• Brocas:

Proveedor	Diámetro

1.3 Etapas para el mecanizado.

Ilustración 2. Etapas de Mecanizado para la pieza 3.

PUNTO	COORDENADA (X,Y,Z)

1.4 Código CNC Para el m	ecanizado.	
!		
1		1
1		;
		į
<u>:</u>		
1		! !
1		1
1		;
		į
1		
!		
i		ļ
1		1
		1
1		
		į
		i
<u>i</u>		
1		1
1		ļ
1		
		i
<u>i</u>		
1		1
I I		
I I		i
		į
!		

CONCLUSIONES:	
r	
	i
I I	
! ! !	; ;
I I	i
 	! !
! ! !	i
	i
 	! !
! ! !	ļ
I I	i i
ı L	ا ا ـ ـ ـ ـ ـ ـ ـ ـ
RECOMENDACIONES:	
] 	! !
I I	! !
 	i i
! 	
I	· i