

SUPPORT DE CURS

pentru CDL:

STRUCTURI METALICE UȘOARE

Tipul CDL-ului: **APROFUNDARE A REZULTATELOR ÎNVĂȚĂRII**

Domeniul de pregătire profesională: **MECANICĂ**

Calificarea profesională: **TINICHIGIU VOPSITOR AUTO**

Clasa: **a X-a învățământ profesional**

Autori:

- Prof. gr.I – ing. Alice Renate RAICEA, Liceul Tehnologic „Dinu Brătianu” Ștefănești
- Prof. gr.I – ing. Gabriela NEAGU, Liceul Tehnologic Construcții de Mașini Mioveni

Notă de prezentare

Modulul „**Structuri metalice ușoare**” este componenta CDL din oferta educațională pentru calificarea profesională **Tinichigiu vopsitor auto**, din domeniul de pregătire profesională **Mecanică** și reprezintă stagiul de pregătire practică aferent clasei a X-a, învățământ profesional.

Modulul are alocat un număr de **270 ore/an**, ore efectuate în cadrul stagiilor de pregătire practică în 9 săptămâni x 30 ore/săptămână de pregătire practică comasată, conform planului de învățământ, din care:

- 90 ore de laborator tehnologic;
- 180 ore fiind de instruire practică.

Curriculumul în dezvoltare locală cuprinde orele alocate pentru dezvoltarea ofertei curriculare specifice fiecărei unități de învățământ, oferta realizată în parteneriat cu operatori economici. Prin această ofertă curriculară se asigură cadrul pentru realizarea unei instruiți care să permită, în contextul tehnologic oferit de operatorii economici locali, aprofundarea/extinderea unităților de rezultate ale învățării descrise în Standardele de Pregătire Profesională.

Lista unităților de rezultate ale învățării

Lista unităților de rezultate ale învățării cuprinde:

- 1. Realizarea pieselor prin operații de lăcătușărie generală**
 - Asigurarea cu piese de schimb și materiale a locului de muncă;
 - Alegerea sculelor, dispozitivelor și verificatoarelor.
- 2. Realizarea asamblărilor mecanice**
 - Dezasamblarea și asamblarea reperelor nedemontabile/demontabile;
 - Verificarea asamblărilor nedemontabile/demontabile.
- 3. Construcția și funcționarea automobilului**
 - Identificarea elementelor constructive ale cadrului;
 - Identificarea elementelor constructive ale caroseriei.
- 4. Întreținerea și repararea elementelor de caroserie**
 - Executarea operațiilor de întreținere exterioară și interioară a caroseriei

Pentru atingerea rezultatelor învățării vizate, profesorul, are libertatea de a dezvolta anumite conținuturi, de a le eșalona în timp și de a utiliza activități variate de învățare.

Alegerea tehnicilor de instruire revine profesorului, care are posibilitatea:

- ➔ de a individualiza și de a adapta procesul didactic la particularitățile grupului de elevi;
- ➔ de a centra procesul de învățare pe elev, pe nevoile și disponibilitățile sale, în scopul unei valorificări optime ale acestora, lărgirii orizontului și perspectivelor educaționale;
- ➔ de a diferenția sarcinile și timpul alocat;
- ➔ de a dezvolta competențele vizate la elevii care prezintă deficiențe integrabile, adaptând strategiile utilizate la specificul condițiilor de învățare și comportament (programe individualizate, instrumente ajutătoare de învățare etc).

Încercând să răspundă acestor cerințe, suportul de curs pe care îl propunem conține materiale care pot fi utilizate în cadrul unor activități de învățare și exemple de fișe de lucru și fișe de evaluare a rezultatelor învățării.

CUPRINS

1. Tipuri de materiale utilizate pentru executia structurilor metalice.....	3
1.1. Clasificarea materialelor metalice.....	3
1.2. Principalele caracteristici mecanice ale materialelor semifabricate prin presare la rece...5	5
1.3. Semifabricate obtinute prin indoire, ambutisare si laminare.....	5
2. Asamblarea structurilor metalice.....	9
2.1. Asamblări nedemontabile (asamblări prin nituire, asamblări prin sudare, asamblări prin lipire).....	9
2.2. Asamblări demontabile (asamblări filetate, asamblări prin caneluri, asamblări prin pene și știfturi, asamblări cu elemente elastice).....	12
3. Cadrul și caroseria.....	20
3.1. Construcția cadrului.....	20
3.2. Construcția caroseriei.....	22
3.3. Întreținerea curentă a cadrului și caroseriei (spălare, curățire, strângeri, poziționări, reglări, remedieri).....	25
3.4. Diagnosticarea cadrului și caroseriei.....	27
Soluții.....	34
Bibliografie.....	35

1. Tipuri de materiale utilizate pentru executia structurilor metalice

1.1. Clasificarea materialelor metalice

Materialele reprezinta totalitatea substantelor simple sau compuse aflate in stare solida ce prezinta o compozitie chimica data si proprietati specifice domeniului de utilizare ales.

Tipuri de materiale si clasificarea lor

Materialele metalice sunt metalele si aliajele lor, bimetalele si pulberile metalice. Materialele metalice sunt caracterizate prin opacitate, luciu metalic, plasticitate, ductilitate, au rezistenta mecanica buna sau foarte buna (in functie de elementul/ele de aliere), au caracter bazic al oxizilor si au

conductibilitate termica si electrica ridicate. In plus, o caracteristica specifica a metalelor este aceea ca in functie de temperatura, rezistivitatea electrica a acestor materiale creste.

Materialele metalice se impart in doua mari categorii si anume in materiale feroase (fierul si aliajele sale: oțelurile si fontele) si neferoase.

a. Materiale metalice feroase

Oțelurile sunt aliaje care conțin carbon până la 2,08, respectiv 2,11%.

În funcție de compoziția chimică oțelurile se împart în:

- oțeluri carbon;
- oțeluri aliate.

Oțelurile carbon conțin în principal fier și carbon, alte elemente ca fosfor, sulf, siliciu, mangan, etc. găsindu-se numai în proporții foarte mici nefiind introduse intenționat ci rezultând din procesul elaborării oțelului.

Oțelurile aliate conțin în afară de fier și carbon și alte elemente, introduse special sau care conțin o proporție de elemente însoțitoare ca siliciu, mangan, etc. mai mare decât cea din oțelurile carbon obișnuite. Pentru alierea oțelurilor se pot întrebuița un număr foarte mare de elemente: crom, nichel, siliciu, wolfram, molibden, vanadiu, cobalt, titan, aluminiu, cupru, niobiu, zirconiu, bor, azot, beriliu, etc.

Fontele sunt aliaje care conțin mai mult de 2,08, respectiv 2,11% C.

Se deosebesc:

- fonte albe care nu conțin grafit, ele corespund sistemului metastabil fier-cementită;
- fonte cenușii, conțin grafit și solidifică fie după sistemul fier-grafit, fie după ambele sisteme.

În afară de fier și carbon, fontele mai conțin și alte elemente ca: siliciu, mangan, fosfor, sulf, etc. în cantități mai mari decât oțelurile.

Fonte albe sunt fonte de primă fuziune rezultând din reducerea minereurilor de fier în furnal.

Fontele cenușii se împart în fonte de primă fuziune și fonte de cea de-a doua fuziune. Fontele cenușii de primă fuziune se obțin prin reducerea minereurilor de fier în furnal. Aceste fonte nu sunt utilizate în mod obișnuit în turnătorii; ele se toarnă de obicei sub formă de lingouri care sunt retopite pentru a se obține compoziția chimică dorită după care se toarnă sub formă de piese pentru construcția de mașini. Fontele obținute prin retopire din fontele de primă fuziune se numesc fonte de a doua fuziune sau fonte de turnătorie. Caracteristic fontelor cenușii este prezența grafitului în cantitate relativ mare astfel că în spărtură ea apare de culoare închisă de unde denumirea de fontă cenușie. Structura unei fonte cenușii este deci formată dintr-o masă de bază asemănătoare cu a unui oțel și filamente de grafit. Grafitul, având proprietăți inferioare oțelului se comportă ca niște goluri sau fisuri formând discontinuități în masa metalică de bază. Ca urmare, proprietățile unei fonte cenușii sunt mult inferioare proprietăților unui oțel.

b. Materialele metalice neferoase

Materialele metalice neferoase sunt metalele neferoase (Al, Cu, Mg, Mn, Zr, Ni, Zn, Sn, Cr, Ti, etc.) și aliajele acestora. Metalele neferoase sunt clasificate după greutatea specifică (densitate) în: metale neferoase mai ușoare ca apa, cu densitatea (ρ) mai mică de 1g/cm^3 , de ex. : Li, K, Na; neferoase ultrasoare, cu densitatea cuprinsă între 1 și 2g/cm^3 din această categorie fac parte: Ca, Cs, Mg, Be; neferoase usoare ($2 < \rho < 4\text{g/cm}^3$) cum ar fi: Sr, Ba, Al; neferoase semiușoare (Ti, Ge, V) cu densitatea situată între 4 și 6g/cm^3 . Din categoria neferoaselor grele ($6 < \rho < 10\text{g/cm}^3$) fac parte Zr, Sb, Zn, Sn, Cr, In, Mn, Nb, Co, Ni, Cu și Bi).

Metalele neferoase foarte grele sunt Mo, Ag, Pb, Tl, Rh, Pd, Hf, Hg, cu densitatea cuprinsă între 10 și 15g/cm^3 iar în categoria metalelor neferoase foarte grele ($15 < \rho < 22.5\text{g/cm}^3$) sunt cuprinse Ta, Au, U, W, Pt, Ir, Os. Din această clasificare cel mai ușor metal neferos este litiul ($\rho=0,53\text{g/cm}^3$) și cel mai greu este osmiul ($\rho=0,53\text{g/cm}^3$). Cele mai uzate metale neferoase sunt Cu, Ni, Co, Cr, Mn, Zn și Sn. Acestea se încadrează în clasa metalelor grele.

În tehnica modernă pentru construcții de mașini și în special pentru automobile, aviație și rachete se impune folosirea unor aliaje cu greutăți specifice mici și în același timp cu rezistențe apreciabile, cum ar fi aliajele usoare sau ultrasoare (cu Al, Mg, Be) sau semiușoare (Ti).

1.2. Principalele caracteristici mecanice ale materialelor semifabricate prin presare la rece.

Caracteristicile mecanice reprezintă însușirile materialelor metalice de a se opune acțiunii forțelor mecanice exterioare, care tind să le deformeze sau să le rupă. Acestea sunt:

Duritatea – proprietatea corpurilor solide de a se opune pătrunderii în masa lor a altor corpuri solide, care tind să le deformeze suprafața.

Elasticitatea – proprietatea materialelor de a se deforma elastic sub acțiunea unor forțe exterioare relativ mici.

Plasticitatea – proprietatea materialelor de a se deforma plastic înainte de rupere.

Rezistența – proprietatea materialelor de a se opune deformării sau ruperii sub acțiunea forțelor exterioare.

Rezistența la șoc sau reziliența – capacitatea unui material de a absorbi o anumită cantitate de energie înainte de a se rupe, atunci când este lovit brusc de un corp solid.

Rezistența la oboseală – capacitatea de a nu se rupe la acțiunea unei forțe exterioare de mărime variabilă care se aplică repetat.

Proprietate tehnologică reprezintă capacitatea unui material metalic de a putea fi prelucrat printr-un anumit procedeu tehnologic.

Capacitatea de turnare – se referă la posibilitatea de a fi turnat în forme, pentru a se obține piese turnate de forme variate. Este determinată de fuzibilitatea și fluiditatea materialului.

Fluiditatea – ușurința cu care un material metalic topit curge prin orificii înguste și poate să umple golurile tiparului în care se toarnă.

Deformabilitatea la cald – capacitatea materialelor metalice de a se prelucra prin deformare plastică la cald (laminare, extrudare, forjare).

Sudabilitatea – proprietatea unui material metalic de a se îmbina cu el însuși sau cu un alt metal prin sudare, executată prin topire sau presare.

Prelucrabilitatea prin așchiere – proprietatea unui material metalic de a se prelucra prin așchiere, respectiv prin strunjire, găurire, frezare, etc.

1.3. Semifabricate obținute prin indoire, ambutisare și laminare.

Semifabricat – produs cu un anumit grad de prelucrare, care se livrează altei secții sau unei alte întreprinderi pentru a fi prelucrat în continuare în vederea obținerii unui produs finit.

Semifabricatele se obțin prin:

- turnare continuă direct din material metalic lichid;
- laminare la cald a lingourilor;

Semifabricate obținute prin deformare plastică-laminare au forme geometrice regulate, se caracterizează prin lungime mare în raport cu secțiunea.

Se pot clasifica :

- semifabricate propriu zise : blumuri, sleburi, țagle, platine ,utilizate la obținerea altor semifabricate.

LINGOU	
 BLUM	- secțiune pătrată; - se folosesc pentru laminarea țaglelor, profilelor, precum și la forjare.
	
 SLEB (BRAMĂ)	- secțiune dreptunghiulară; - se folosesc la laminarea tablelor groase, a benzilor late și mijlocii sau la forjare;
	
 ȚAGLE	- secțiune: pătrată, plată, rotundă; - se folosesc la laminarea profilelor, sârmelor, țevilor;
	
 PLATINĂ	- secțiune plată; - se folosesc pentru laminarea tablelor subțiri în foi.

- profile laminate ,care pot fi :

- profile simple sau bare :pătrate,rotunde,hexagonale, triunghiulare, ovale ,semirotunde,segment

- profile fasonate: oțel cornier, profil I, profil U, profil T, sina, oțel Z
- table
- țevi laminate
- sârme drepte sau colaci
- produse speciale: discuri, roți, bandaje, bile, nituri, axe

Prin laminare se înțelege procesul de prelucrare prin deformare plastică a metalelor, prin trecerea acestora prin spațiul dintre doi cilindri antrenați în mișcarea de rotație.

Schema de principiu a laminării

Tablele sunt semifabricate care au una dintre dimensiuni mai mică decât celelalte două. Prelucrarea lor prin deformare plastică (la cald sau la rece) asigură obținerea unor piese apropiate de forma finită, cu adaosuri minime sau chiar zero. Debitarea tablelor ce urmează să fie prelucrate prin deformare plastică se face la indici de utilizare ridicați (peste 90%).

Procesul tehnologic de obținere a tablelor și benzilor, pornind de la sleburi și platine este ilustrat în figura următoare. Sleburi și platine sunt preluate direct de la linia de laminare, fără să se răcească și să se depoziteze, linia este continuată cu cajele finisoare. Acestea sunt:

- cajă cuartă reversibil, pentru obținerea de table groase;
- laminor continuu cu caje cuartă nereversibil, pentru obținerea de table și benzi subțiri.

Laminarea tablelor groase (a); Laminarea tablelor și benzilor subțiri (b).

Piese obținute prin deformare plastică pot înlocui cu succes pe cele turnate, forjate, laminate sau obținute prin alte procedee în condițiile asigurării scopului funcțional al piesei, al reducerii consumului de material și a manoperei.

Prelucrarea prin deformare plastică a tablelor se poate efectua la rece, pentru tablele subțiri, sau la cald, pentru tablele groase, obținându-se piese cu dimensiuni foarte apropiate de dimensiunile piesei finite, realizându-se o economie sensibilă de material.

Îndoirea și ambutisarea sunt două din metodele de prelucrare a tablelor cu aplicații în domeniul auto.

Îndoirea este operația de deformare plastică prin care se schimbă orientarea axei

semifabricatului fără afectarea lungimii acestuia. Procesul de îndoire are loc cu ajutorul unui poanson care deformează semifabricatul prin apăsarea acestuia pe un suport cu profil adecvat.

Schema de principiu a îndoirii

Operația de îndoire a tablelor prin îndoiri paralele cu muchiile lor longitudinale inițiale, se numește profilare. Ea se realizează cu scule adecvate, prin îndoiri succesive.

Operația de îndoire a tablelor pentru a le da o formă cilindrică sau conică se numește curbare. Ea se aplică pentru construirea cazanelor, recipientilor, conductelor, etc., și se realizează pe mașini de curbat cu mai mulți cilindri, la care poziția cilindrilor se poate regla în funcție de grosimea tablelor de curbat și raza de curbură ce trebuie realizată.

Utilajele folosite în mod frecvent pentru îndoire sunt prese pneumatice, prese pentru profilare (abkant), mașini de îndoit și bordurat cu role profilate și valțuri și mașini speciale de îndoit, roluit și profilat.

Ambutisarea reprezintă procesul tehnologic de deformare plastică a tablelor la cald sau la rece, cu sau fără modificarea grosimii materialului, prin care un semifabricat plan se transformă într-o piesă cavă. Prelucrarea are loc prin presarea semifabricatului într-o matriță cu ajutorul unui poanson.

Pentru a preveni ca materialul tablei să formeze cute (în cazul tablelor subțiri, deoarece pentru tablele mai groase cutele sunt netezite în jocul dintre poanson și matriță) și pentru a asigura o curgere cât mai uniformă a materialului în direcția radială, se folosește un inel de strângere, apăsând cu o forță potrivită.

Schema de principiu a ambutisării și semifabricate ambutisate

În cazul ambutisării la rece, pentru înlăturarea ecruisării materialului, semifabricatele se supun unor operații intermediare de recoacere de recristalizare, urmate de decapare, spălare și ungere. Ca lubrefianți se pot folosi: uleiuri minerale, uleiuri aditivate cu pulbere de grafit, talc, etc.

FIȘĂ DE LUCRU 1

Tema: Proprietăți mecanice și tehnologice ale metalelor și aliajelor

I. Completați spațiile libere astfel încât enunțurile să fie adevărate.

1. Proprietatea corpurilor solide de a se opune pătrunderii în masa lor a altor corpuri solide, care tind să le deformeze suprafața se numește _____
2. Rezistența la șoc sau reziliența este capacitatea unui material de a absorbi o anumită cantitate de energie înainte de a se rupe, atunci când este _____ brusc de un corp solid.
3. Proprietatea unui material metalic de a se îmbina cu el însuși sau cu un alt metal prin sudare, executată prin topire sau presare se numește _____
4. Rezistența este proprietatea materialelor de a se opune deformării sau ruperii sub acțiunea forțelor _____
5. Ușurința cu care un material metalic topit curge prin orificii înguste și poate să umple golurile țiparului în care se toarnă se numește _____
6. Plasticitatea este proprietatea materialelor de a se deforma plastic înainte de _____
7. Prelucrabilitatea prin _____ este proprietatea unui material metalic de a se prelucra prin strunjire, găurire, frezare, etc.
8. Proprietatea _____ este capacitatea unui material metalic de a putea fi prelucrat printr-un anumit procedeu tehnologic.
9. Rezistența la _____ este capacitatea de a nu se rupe la acțiunea unei forțe exterioare de mărime variabilă care se aplică repetat.

II. Grupați următoarele proprietăți ale materialelor metalice după cum urmează: în coloana A proprietățile mecanice, iar în coloana B proprietățile tehnologice.

1- duritatea, 2- prelucrabilitatea prin așchiere; 3-capacitatea de turnare; 4- elasticitatea; 5-rezistența la oboseală; 6- reziliența; 7-sudabilitatea; 8- rezistența.

A (proprietăți mecanice)

B (proprietăți tehnologice)

Analizați împreună cu colegii rezolvarea subiectelor.

2. Asamblarea structurilor metalice

2.1. Asamblări nedemontabile (asamblări prin nituire, asamblări prin sudare, asamblări prin lipire)

a. Asamblări prin nituire

Nituirea este procedeul tehnologic de asamblare nedemontabilă a două sau mai multe piese, cu ajutorul unor organe de mașini numite nituri.

OPERATIA	LUCRARI	S.D.V. -uri folosite
Pregătirea nituirii	Curățirea suprafețelor Aplicarea unui strat de miniu de plumb	
Trasarea centrelor găurilor	Punctarea centrelor viitoarelor găuri	Punctator
Găurirea tablelor	Suprapunerea pieselor Executarea găurii	Poansoare, scule speciale sau mașini de găurit
Montarea pieselor pentru nituire	Tablele se prind și se centrează	Dornuri sau șuruburi
Nituirea	Nituirea manuală Introducerea nitului Strângerea pieselor Refularea capului tijei nitului prin batere Montarea căpuițorului pe capul de închidere Nituirea mecanică	
 <p>Mașini specializate: - ciocane de nituit portabile - prese de nituit - mașini de nituit prin rulare</p>
Controlul operației	Se verifica să nu apară următoarele defecte Capul de nit prezintă bavuri Piese prezintă tăieturi în jurul nitului Capul de închidere a nitului prezintă fisuri Capul de nit nu s-a format complet Capul de nit nu aderă suficient la suprafață Capul de nit este dezaxat față de axa tijei	
 <p>Fig. 12.6</p>

b. Asamblări prin sudare

Sudarea este procedeul tehnologic de asamblare nedemontabilă a două sau mai multe piese, cu aceeași compoziție sau compoziții apropiate realizată prin topire sau presare.

Materialul suplimentar introdus în zona de îmbinare se numește material de adaos sau metal de adaos.

Cordonul de sudură – se numește zona îmbinării sudate în care au acționat forțele de legătură dintre atomii marginali.

Scule, dispozitive și materiale folosite la sudare

1. Sursa de curent : - sursă de curent continuu - generatoare de curent continuu
- sursă de curent alternativ - transformatoarele de curent mono și trifazate
2. Cabluri pentru sudare, portelectrod, clema de contact, ciocan special pentru spargerea crustei de zgură ce se formează în timpul sudării, perie de sârmă pentru curățirea marginilor tablelor de îmbinat și a cusăturii.

Elementele de bază – electrozii sunt vergele metalice acoperite cu un înveliș fuzibil, ce are rolul de a amorsa arcul electric, de a asigura arderea stabilă a acestuia și de a proteja baia de sudare împotriva oxidării.

Alegerea electrozilor are o importanță deosebită în realizarea unei cusături de calitate.

Învelișul electrodului poate fi: acid (A), bazic (B), celulozic (C), oxidant (O), rutilic (R), titanic (T).

Tehnologia sudării cu arc electric

Se parcurg următoarele etape:

1. Alegerea sursei de curent și tipul electrozilor - funcție de materialul și dimensiunile pieselor de asamblat
2. Pregătirea pieselor – curățirea de oxizi și grăsimi, trasarea, debitarea, prelucrarea marginilor pieselor, așezarea în poziția în care se vor suda, verificarea dimensională a rostului, a poziției pieselor și a gradului de curățire
3. Sudarea propriu- zisă

Sudarea tablelor în poziție orizontală - electrodul trebuie să fie în permanență inclinat la un unghi de 15- 45° față de poziția verticală. În timpul sudării electrodul pendulează transversal pentru obținerea lățimii cusăturii.

Sudarea tablelor groase – se face în mai multe straturi subțiri ca să nu apară tensiuni termice

4. Controlul îmbinărilor: verificarea rosturilor înainte de sudare, detectarea defectelor din zonele greu accesibile se realizează cu aparate speciale: endoscopul

c. Asamblări prin lipire

Lipirea reprezintă procedeul de îmbinare nedemontabilă pentru piese metalice folosind un material de adaos.

TABELUL 1

METODE	S.D.V.	ETAPE
Cu ciocane de lipit		Ajustarea pieselor
		Acoperirea cu strat de flux
		Încălzirea ciocanului
		Scufundarea ciocanului în soluții de clorură de zinc și apoi clorură de amoniu
Prin rezistență de contact		Încălzirea locală folosind efectul termic
		Topirea aliajului de lipit între piese
		Presarea pieselor

UTILIZĂRI: Piese supuse la presiuni mici - aparate de laborator, radiatoare, tehnică de calcul etc.

TABELUL 2

Operații	Etape
Pregătirea pieselor	<p>Îndepărtarea petele de grăsime, vopsea, lac</p> <p>În tipul lipirii piesele să vină în contact, solidarizate prin menghine sau dispozitive speciale</p> <p>Asigurarea unor jocuri astfel încât să se obțină spații în care va pătrunde aliajul de lipit</p>
Încălzirea pieselor și depunerea aliajului de lipit	<p>Metode de realizare</p> <p>I. Lipirea cu flacăra</p> <ul style="list-style-type: none"> - așezarea pieselor - acoperirea locului de lipit cu flux - încălzirea pieselor cu ajutorul unui arzător - metalul de adaos se aduce la locul îmbinării după ce piesele au atins temperatura optimă <p>II. Lipirea în cuptor</p> <ul style="list-style-type: none"> - introducerea în cuptor a pieselor în poziția de îmbinat - se așează metalul de adaos în rostul îmbinării - acoperirea locului îmbinării cu un strat de flux <p>III. Lipirea cu încălzire prin inducție</p> <ul style="list-style-type: none"> - asemănătoare cu lipirea moale numai că temperaturile atinse sunt mai mari

UTILIZĂRI: Îmbinarea țevilor și conductelor de apă, combustibili, lubrifianti, la piesele de automobile, tractoare, biciclete, la construcția sculelor așchietoare.

2.2. Asamblări demontabile (asamblări filetate, asamblări prin caneluri, asamblări prin pene și știfturi, asamblări cu elemente elastice, asamblări cu profile poligonale)

a. Asamblări filetate

Asamblarea filetată reprezintă îmbinarea demontabilă a două sau mai multe piese cu ajutorul unor organe de mașini de tip șurub, piuliță, șaibă.

Elemente componente: 1. șurub
2. piuliță
3. șaibă

După rolul funcțional asamblările filetate pot fi:

- *de fixare*, cu sau fără strângere inițială, formând grupa cea mai utilizată de asamblări filetate;
- *de reglare*, servind pentru fixarea poziției relative a două piese ;
- *de mișcare*, transformând mișcarea de rotație, imprimată obișnuit șurubului, în mișcare de translație pentru șurub sau piuliță ;
- *de măsurare (micrometrul)*

Pentru obținerea unei îmbinări corecte piesele și organele de asamblare, vor fi supuse unui **control amănunțit** privind:

- Execuția corectă a filetelor
- Lipsa defectelor care pot împiedica montajul sau pot provoca ruperea organelor de asamblare
- Execuția corectă a găurilor de trecere
- Curățirea desăvârșită a tuturor elementelor care participă la realizarea îmbinării

Operații de asamblare:

- Centrarea pieselor asamblate
- Introducerea șuruburilor
- Fixarea capului șurubului pentru a nu se roti
- Montarea piulițelor

b. Asamblări prin caneluri

Asamblările prin caneluri sunt asamblări de tip arbore-butuc, destinate transmiterii unui moment de torsiune și a unei mișcări de rotație. Aceste asamblări pot fi considerate ca asamblări prin pene paralele multiple, solidare cu arborele și uniform distribuite pe periferia acestuia.

Clasificarea asamblărilor prin caneluri se realizează după criteriile prezentate în continuare:

- Destinație: asamblări fixe sau mobile. Asamblările mobile permit deplasarea axială a butucului pe arbore și se folosesc în cutiile de viteze cu roți baladoare.

- Forma proeminențelor: cu profil dreptunghiular (a), cu profil în evolventă (b), cu profil triunghiular (c). În cazul în care asamblările cu profil triunghiular au un număr mare de proeminențe, cu înălțime redusă, acestea se numesc asamblări cu dinți (zimți).

Tipuri de caneluri

Asamblările prin caneluri cu profil dreptunghiular – la care flancurile proeminențelor arborilor sunt paralele cu planul median al acestora – sunt cel mai frecvent folosite.

Asamblările prin caneluri cu profil dreptunghiular se împart, după modul de centrare, în trei categorii:

- **cu centrare exterioară** (pe diametrul exterior), la care contactul dintre butuc și arbore are loc pe periferia proeminențelor arborelui, cu diametrul exterior D , între celelalte suprafețe existând mici jocuri (c); se folosește în cazul în care butucul nu este tratat, rectificarea suprafețelor funcționale fiind ușor de realizat;
- **cu centrare interioară** (pe diametrul interior), la care contactul dintre butuc și arbore are loc pe periferia arborelui cu diametrul interior d (d); este cea mai frecvent folosită, fiind și cea mai precisă, însă rectificarea suprafețelor funcționale este mai greu de realizat;
- **cu centrare pe flancuri**, la care centrarea este realizată prin contactul dintre flancurile proeminențelor de lățime b (b); nu asigură centrarea precisă a pieselor asamblate, dar repartizarea sarcinii între proeminențe este mai uniformă, folosindu-se în cazul momentelor de torsiune mari și/sau la schimbarea sensului de rotație.

Tipuri de centrări

Standardele împart asamblările prin caneluri cu profil dreptunghiular după capacitatea de a transmite sarcina și modul de cuplare, în trei serii.

- **Seria ușoară** include canelurile utilizate în cazul în care momentul de torsiune transmis de asamblare, în raport cu cel transmis de arborele cu diametrul d , este inferior. Canelurile din seria ușoară sunt destinate asamblărilor fixe.

- **Seria mijlocie** include canelurile utilizate în cazul în care momentul de torsiune transmis de asamblare, în raport cu cel transmis de arborele cu diametrul d , este egal. Canelurile din seria mijlocie sunt destinate asamblărilor fixe sau mobile, la care cuplarea se realizează în gol.
- **Seria grea** include canelurile utilizate în cazul în care momentul de torsiune transmis de asamblare, în raport cu cel transmis de arborele cu diametrul d , este egal. Canelurile din seria grea sunt destinate asamblărilor mobile, la care cuplarea se realizează sub sarcină.

c. Asamblări prin pene și știfturi

Asamblările cu pene reprezintă îmbinările demontabile a două piese cu axa longitudinală comună (de tip arbore-butuc) prin intermediul unor organe de mașini numite pene.

Penele au rolul de a fixa, ghida sau regla poziția relativă a pieselor, dar și de protecție a mașinilor și dispozitivelor. Penele sunt organe de mașini cu ajutorul cărora se transmite mișcarea de rotație de la arbore la butucul roților sau invers.

Clasificarea penelor

1. După rolul funcțional:
 - organe de fixare;
 - organe de reglare;
 - organe de ghidare.
2. După poziția penelor față de axa pieselor asamblate, se deosebesc două categorii de pene:
 - pene longitudinale - care se montează cu axa longitudinală paralel cu axa pieselor de îmbinat (arbore-butuc) și transmit momente de torsiune (cu sau fără înclinare).
 - pene transversale - care se montează cu axa longitudinală perpendicular pe axa pieselor ce se assemblează. (Sunt prevăzute întotdeauna cu înclinare, astfel asigurându-se împănarea prin autoblocare)

Scule, dispozitive și verificatoare folosite: Dispozitive speciale de presare a penei în canal, instalații speciale de încălzire (dacă dimensiunile ansamblului sunt foarte mari se încălzește arborele), instalații de răcire (pentru reducerea dimensiunilor penei).

Tehnologia asamblării

Pene longitudinale paralele fără strângere – pana se așează în canalul de pană din arbore astfel încât să nu existe joc între pană și pereții laterali ai canalului.

Pene transversale – se montează prin batere cu ciocanul, sau prin presare. Asamblarea prin presare se face cu dispozitive speciale.

**Asamblarea cu pana transversala:
1-pana; 2,3-piesele asamblate**

- Controlul asamblărilor cu pene: – înainte de montare se realizează un control vizual al pieselor;
- canalul de pană se verifică cu șablonul;
 - se verifică poziția butucului față de arbore și a poziției penei în canal.

Asamblările cu știfturi sunt folosite pentru unul dintre următoarele scopuri:

- asigurarea poziției precise a două piese, de exemplu centrarea capului față de corpul unei carcase;
- împiedicarea rotirii sau deplasării axiale a butucului unei roți pe arbore sau solidarizarea unei manivele cu axul sau;
- asigurarea contra desfacerii a suruburilor, piulitelor etc.

Asamblări cu știfturi

Asamblarea prin știfturi presupune următoarele etape:

- se introduce butucul pe arbore;
- se solidarizează piesele, după ce au fost poziționate;
- se execută gaurile în cele două piese și se alezează;
- se montează prin presare sau batere știfturile sau bolturile;
- se asigură contra desfacerii, dacă este necesar.

Controlul îmbinărilor se face prin controlul poziției reciproce a pieselor și prin controlul jocurilor și strângerilor rezultate.

d. Asamblări cu elemente elastice

Asamblarea cu elemente elastice reprezintă îmbinarea demontabilă a două sau mai multe piese utilizând ca organe de mașini elemente elastice de tip arcuri (amortizoare). Arcurile au capacitatea de a se deforma sub acțiunea unei forțe exterioare, preluând lucrul mecanic al acestora și înmagazinându-l sub formă de energie de deformare.

Domeniile de folosire ale arcurilor sunt variate, cele mai importante fiind:

- amortizarea șocurilor și vibrațiilor (la suspensiile autovehiculelor, cuplaje elastice, fundația utilajelor etc.);
- acumularea de energie (la ceasuri cu arc, arcurile supapelor etc.), care apoi poate fi restituită treptat sau brusc;
- exercitarea unei forțe permanente, elastice (la cuplajele de siguranță prin fricțiune, ambreiaje prin fricțiune etc.);
- reglarea sau limitarea forțelor (la prese, robinete de reglare etc.);
- măsurarea forțelor și momentelor, prin utilizarea dependenței dintre sarcina exterioară și deformația arcului (la cântare, chei dinamometrice, standuri de încercare etc.);
- modificarea frecvenței proprii a unor sisteme mecanice.

Caracteristica elastică a unui arc reprezintă dependența dintre sarcina exterioară (forță sau moment de torsiune) care acționează asupra sa și deformația elastică (săgeată sau rotire) pe direcția sarcinii.

Montarea arcurilor elicoidale: Arcul este strâns cu ajutorul unei tije filetate ce trece prin interiorul arcului și cu ajutorul unor piulițe. Arcul trebuie comprimat deoarece în stare destinsă poate avea lungime mai mare decât tija interioară.

Asamblarea arcurilor în foi presupune următoarele operații:

- Ungerea foilor
- Suprapunerea lor
- Introducerea șurubului
- Montarea bridelor

Montarea arcurilor în foi: Prinderea lui cu bride în șuruburi (capetele arcurilor din foi se prind de caroserie articulată sau nearticulată)

FIȘA DE LUCRU 2

Pentru desenul din figură precizați:

A. Ce tip de asamblare este _____

B. Elementele componente

1. _____
2. _____
3. _____

C. Precizați operațiile ce se efectuează în vederea asamblării din figura de mai sus

1. _____
2. _____
3. _____
4. _____

FIȘA DE LUCRU 3

Pentru asamblarea din figură completați următorul tabel, precizând operațiile necesare realizării. Operațiile se trec în ordine succesivă.

NR. CRT.	OPERAȚIA	S.D.V.-uri FOLOSITE

FIȘA DE LUCRU 4

1. Dispozitivul din imagine este utilizat pentru realizarea unei îmbinări nedemontabile. Despre ce îmbinare este vorba?

2. Care sunt etapele ce se parcurg pentru realizarea îmbinării folosind acest dispozitiv?

- _____
- _____
- _____

FIȘA DE LUCRU 5

LUCRAȚI ÎN ECHIPĂ!

Se pun la dispoziție:

Șuruburi, prezoane șaibe, piulițe, piese filetate străpunse și piese filetate nestrăpunse. Fiecare grupă va realiza o asamblare cu șurub și una cu prezon.

Sarcini de lucru:

- Identificarea S.D.V. - urilor
- Alegerea elementelor necesare
- Realizarea produsului
- Prezentarea modului de realizare a produsului
- Precizarea N.T.S.M. ce au fost respectate

FIȘĂ DE EVALUARE

I. Puneți litera A dacă considerați că afirmația este adevărată și F dacă considerați că nu este adevărată.

1. La sudarea tablelor în poziție orizontală electrodul trebuie ținut perpendicular pe piese
2. Lipirea se realizează fără material de adaos
3. Penele longitudinale au axa longitudinală paralelă cu axa comună a pieselor ce se assemblează

II. Priviți cu atenție sculele din figură și scrieți în dreptul fiecărei grupe pentru ce fel de asamblare le folosim.

3. Cadrul și caroseria

3.1. Construcția cadrului

Cadrul automobilului este destinat fixării motorului, transmisiei, suspensiei, punților, caroseriei etc. La unele autoturisme și autobuze, cadrul lipsește ca organ distinct, iar funcțiile sale sunt preluate de caroserie.

Un cadru trebuie să îndeplinească următoarele condiții: greutatea minimă compatibilă cu o rigiditate suficientă; construcție simplă care să permită montarea și fixarea ușoară a diferitelor organe și a caroseriei; cost redus; să permită amplasarea cât mai jos a părților componente ale automobilului în scop de a coborî centrul de masă al acestuia.

În cazul automobilului, forma cadrului este determinată în mare parte de modul de dispunere a diferitelor organe (mai ales motorul), de felul suspensiei de poziția punții motoare etc.

Din punct de vedere constructiv, cadrul poate fi: cu lonjeroane, cu tub central, platformă sau combinat.

Cadrul clasic se compune în principal din două lonjeroane dispuse pe lungimea autovehiculului, reunite printr-un număr variabil de traverse sudate electric sau nituite de acestea.

În figură sunt reprezentate diferite soluții de cadre. În principiu, aceste cadre se compun din două lonjeroane, legate între ele printr-un număr de 3-5 traverse.

Cadre cu lonjeroane:
a – cadru cu lonjeroane paralele; b – cadru cu lonjeroane în trapez; c – cadru cu lonjeroane paralele îngustat în față; 1 – traversă; 2 – lonjeroană; 3 – diagonale de întărire; 4 – suporturi.

Lonjeroanele sunt executate din oțel profil U sau I sau sunt ambutisate din table de oțel având înălțimea profilului variabilă în funcție de solicitare (bare de egală rezistență). Sunt și lonjeroanele cu secțiune constantă pe toată lungimea lor.

Tendența actuală este de a folosi profile de secțiune închisă deoarece prezintă o rigiditate cu mult mai mare la răsucire.

Autobuzele cu cadrul distinct au lonjeroanele curbate deasupra celor două punți, asigurând așezarea cât mai joasă a platformei și prin această, ușurând și urcarea pasagerilor. Curbura în plan vertical conduce și la îmbunătățirea stabilității automobilului prin coborârea centrului de masă.

Cadrul se assemblează prin sudarea, nituire sau combinate (sudare și nituire).

În figura următoare se reprezintă un cadru cu lonjeroane cu traverse în X, având cele două lonjeroane una curbate în plan orizontal pentru a permite bracărea roților de direcție. Pentru a mări rigiditatea cadrului, fixarea lonjeroanelor se face cu traversele obișnuite 2-4, precum și cu traversele 3 în X (diagonale).

Cadru cu traverse X.

În figura de mai jos se reprezintă lonjeroanele de la cadrul unui autobuz, executat sub forma unei grinzi cu zăbrele.

Lonjeroan sub forma unei grinzi cu zăbrele utilizat la autobuze.

Tipurile de cadre utilizate la automobilele MAN sunt reprezentate în figura:

Tipuri de cadre utilizate la automobilele MAN:
a – scurt; b – normal; c – lung.

Cadrul cu tub central se folosește la unele autoturisme cu suspensie independentă a roților.

Acesta se compune dintr-un tub central, care servește, în același timp, și pentru închiderea arborelui longitudinal.

În comparație cu cadrul cu lonjeroane, el este mai rigid, mai ușor și permite roților o mobilitate mult mai mare.

Cadrul platformă este compus tot din două lonjeroane și traverse, legate între ele prin panouri de tablă ambutisată, cu nervuri pentru mărirea rigidității.

Cadrul combinat este format dintr-un tub central, prevăzut la capete cu lonjeroane.

3.2. Construcția caroseriei

Caroseria este partea superioară a automobilului, amenajată pentru transportul persoanelor, al încărcăturii utile sau pentru instalarea diferitelor utilaje.

Condițiile impuse caroseriei sunt: să aibă o formă cât mai aerodinamică; să fie cât mai ușoară și rezistentă; să prezinte o vizibilitate maximă pentru conducător, în scopul măririi siguranței în circulație; să fie confortabilă.

Clasificarea caroseriilor după destinație: caroserii de autoturisme; caroserii de autobuze; caroserii de autocamioane; caroserii speciale.

Clasificarea caroseriilor auto după modul de preluare a eforturilor:

- caroserie neportantă – eforturile sunt preluate în totalitate de către cadru (sasiu)-la astfel de construcții cadrul este separat, iar caroseria este fixată prin elemente elastice de acesta ;
- caroserie semiportantă – preia partial eforturile, podeaua caroseriei fiind fixată rigid de cadru prin buloane, nituri sau sudură ;
- caroserie autoportantă – preia direct solicitările mecanice, datorate greutății sarcinii utile și subansamblelor automobilului montate pe caroserie, așa numită masa suspendată.

A. CAROSERII DE AUTOTURISME

Forma caroseriilor automobilelor moderne tinde să fie cât mai apropiată de forma aerodinamică careo pune o rezistență redusă aerului în timpul deplasării autoturismului, permițând obținerea unor viteze mari.

Caroseiile de autoturisme se clasifică astfel:

- *După formă* : închise, deschise, transformabile și speciale;
- *După construcție* : neportante, semiportante și autoportante.

Principalele forme de caroserii de autoturisme a - sedan; b - break-combi; c - cabriolet; d - faux-cabriolet; e - limuzină de lux; f - limuzină-cabriolet; g - cupeu; h - roadster; i - torpedo; f - coupe de ville; k - laundoulet.

Părțile componente ale caroseriei sunt reprezentate în figura următoare.

Părțile componente ale caroseriei unui autoturism:
 1 - capotă motor; 2 - grilă ventilație; 3 - pavilion; 4 - capotă portbagaj;
 5 - ușă spate; 6 - plăcii uși; 7 - ușă față; 8 - aripă față; 9 - mască.

B.CAROSERII DE AUTOBUZE

Caroseriile de autobuze se clasifică după următoarele criterii astfel:

- După destinație: urbane, interurbane, de turism și autocare;
- După modul de construcție: neportante, semiportante, autoportante;
- Din punct de vedere al formei caroseriei: închis, deschis, semietajat, etajat, articulat.

Autobuze cu caroserii de diferite forme

C.CAROSERII DE AUTOCAMIOANE

Caroseriile de autocamioane sunt compuse din cabină pentru conducător și din partea destinată pentru încărcătura utilă.

Cabinele sunt de tip închis,putând fi dispuse în spatele punții din față sau peste puntea din față(cu cabină avansată).

Cabinele obișnuite se compun dintr-unschelet metalic din tablă ambutisată, din postament și îmbrăcămintea exterioară, care se assemblează între ele prin sudare electrică. Cabinele se fixează pe cadru pe tampoane de cauciuc, pentru amortizarea șocurilor primite de la acesta.

În funcție de destinația autocamionului, partea caroseriei destinată încărcăturii utile poate avea diferite forme: deschisă (platoemă), închisă (autodubă), basculantă și pentru transportul lichidelor (autocisternă).

Tipuri de caroserii de autocamioane.

Amplasarea și dimensiunile diverselor elemente constitutive ale postului de conducere din cabina autocamioanelor sunt prevăzute în normative internaționale.

Partea caroseriei destinată încărcăturii utile poate avea diferite forme în funcție de destinația autocamioanelor. Pentru transportul de bunuri se folosesc pe scară largă autotrenurile, acestea au construcția caroseriilor semiremorcilor și remorcilor asemănătoare cu cea a autocamioanelor.

TENDINȚE

• pentru autoturisme:

- realizarea de caroserii de dimensiuni raționale mici și medii, cu suprafața vitrată de mari dimensiuni și amplasare a accesoriilor interioare cât mai ergonomic ;
- realizarea de forme cât mai aerodinamice, apropiate de modelele SPORT cu grad sporit de confort, performanțe și siguranță;
- realizarea de autoturisme cu grad redus de poluare (zero) pentru viitorul apropiat ;
- dotarea la serie cu echipamente auxiliare multiple care să confere un confort și o siguranță sporită.

• pentru camioane:

- realizarea de caroserii speciale pentru transportul de containere sau transpalete. Aceste vehicule au cabine speciale cu poziție avansată sau coborâtă.

• pentru autobuze: realizarea de caroserii autoportante de mare capacitate, confortabile și de mare viteză. Cele cu destinație urbană vor fi articulate sau supraetajate ;

- studii privind reducerea poluării fonice (reducerea surselor de zgomot).

3.3. Întreținerea curentă a cadrului și caroseriei (spălare, curățire, strângeri, poziționări, reglări, remedieri)

Pentru prevenirea defectării accidentale (un lucru neplăcut mai ales când există un plan în derulare), trebuie executate lucrări de întreținere ale cadrului și caroseriei care constau în:

1. Controlul și îngrijirea zilnică;
2. Spălarea;
3. Revizia tehnică de gradul I;
4. Revizia tehnică de gradul II;
5. Revizia tehnică sezonieră;
6. Reparațiile curente;
7. Reparația capitală.

1. Controlul și îngrijirea zilnică:

- verificarea stării caroseriei (degradată prin accidentare și coroziune);
- verificarea eventualelor scurgeri de lichide:
 - nivelul de lichid pentru spălarea parbrizului.

2. Spălarea:

- caroseria și protecția acesteia anticorozivă cu soluții special create în acest scop;
- interiorului (habitaclul) și dezinfectarea părților ce vin în contact cu pielea (mânere, console, butoane etc.).

3. Revizia tehnică de gradul I recomandată la fiecare 10.000 km, caroseria:

Se execută lucrări de verificare și întreținere:

- starea caroseriei, deformări și coroziuni;
- starea suporturilor pentru sistemul de alimentare cu combustibil, conductelor și etanșeitarea rezervorului (inclusiv a celui pentru aditiv, în cazul dotării cu filtru de particule);
- starea suporturilor de fixare a sistemului de evacuare al gazelor arse;
- starea sistemelor de închidere și deschidere al ușilor (inclusiv cel de asigurare antiefracție), balamale, yale, mânere și dispozitive automate de închidere-deschidere;
- starea funcțională a geamurilor laterale, trapei și a pavilionului (pentru decapotabile);
- starea sistemului de spălare al parbrizului față și al lunetei spate;
- starea funcționării sistemului de dezaburire față și spate;
- starea funcționării sistemului de semnalizare al direcției de mers, al lămpii stop și al lămpii de mers înapoi;
- starea sistemului de iluminare, staționare și a lămpii suplimentare pentru ceață (față și spate);
- starea sistemului de încălzire și ventilație;
- curățarea interiorului și a portbagajului;
- starea roții de rezervă și a dispozitivelor pentru ridicat;
- starea triunghiurilor reflectorizante, a extincătorului și valabilitatea trusei medicale;
- starea de fixare și reglare a scaunelor;
- starea de fixare și asigurare a centurilor de siguranță;
- starea de funcționare a sistemului audio-video și de navigație;
- starea prizelor de alimentare cu tensiune pentru alți consumatori.

Rezultatele unei revizii de gradul I sunt edificatoare și reduc foarte mult posibilitatea apariției unei defecțiuni neprevăzute. În plus, ajută și la realizarea unui plan de reparații pentru viitoarea revizie, putându-se evalua din timp necesarul de piese și costuri pentru reparații. Revizia de gradul I duce la creșterea fiabilității autovehiculului, utilizării lui în condiții de maximă siguranță și răspunderii eficiente la comenzi. După efectuarea succesivă a 3 revizii de gradul I, se va executa revizia de gradul II.

4. Revizia tehnică de gradul II recomandată la fiecare 30 000 km

Această revizie necesită lucrări mai laborioase ce implică: demontări, curățări, reglări, schimbări de piese și efectuarea unor teste aproape la toate sistemele.

Se execută toate lucrările ca și în cadrul reviziei de gradul I, plus următoarele:

- se ung toate balamalele ușilor și yalele;

- se face igienizarea sistemului de climă;
- se verifică încărcarea instalației de climă și se efectuează reparația eventualelor scurgeri.

5. Revizia tehnică sezonieră:

Se execută la trecerea dintr-un sezon în altul: la sfârșitul toamnei (în lunile octombrie și noiembrie), și la începutul primăverii (în lunile martie și aprilie). Cea mai importantă este cea de toamnă când autovehiculul trebuie să fie pregătit pentru funcționarea pe timp de iarnă (condiții grele și solicitante pentru mașină).

Cele mai importante și de bază lucrări din cadrul reviziei de toamnă sunt:

- verificarea cu mare atenție a furtunurilor și colierelor de strângere, a gradului de îmbâcsire al radiatorului între lamelele radiatorului prin care trece curentul de aer;
- schimbarea lichidului pentru spălarea parbrizului și a lunetei cu unul cu punctul de îngheț cât mai ridicat;
- schimbarea lamelor ștergătoarelor;
- ungerea yalelor și a închizătorilor ușilor cu soluții speciale pentru lubrifiere și evitare a înghețului;
- tratarea chederelor ușilor cu ulei silionic – se evită îmbătrânirea (coacerea) și lipirea de caroserie în timpul înghețurilor;
- se schimbă obligatoriu filtrul de habitacul și se verifică funcționarea corectă a sistemului de încălzire și dezaburire

În cadrul reviziei sezoniere de primăvară se execută aceleași lucrări ca și la Revizia tehnică de gradul I (Rt 1), dar se completează cu câteva lucrări în plus, cum ar fi:

- spălarea caroseriei, în special a șasiului și a zonelor vulnerabile din jurul roților. Pe timp de iarnă se folosesc soluții foarte corozive pentru antiderapare, ce duc cu timpul la degradarea caroseriei și a celorlalte componente. Se remediază unele vătămări ale stării caroseriei dacă se impune;
- trecerea la folosirea lichidului de spălare parbrize pentru vară și verificarea stării ștergătoarelor de parbriz, care s-ar putea să fi suferit degradări pe perioada de iarnă;
- ungerea și întreținerea balamalelor și a sistemelor de închidere.

6. Reparațiile curente sau ocazionale:

Se execută cu ocazia apariției unei defecțiuni cauzate de:

- defectarea sau degradarea unei piese (componente) din diferite cauze: calitatea produsului, montarea greșită, nerespectarea indicațiilor de montaj (care de obicei însoțesc produsul la cumpărare);
- exploatarea în condiții necorespunzătoare a autovehiculului (praf, noroi, apă, acțiunea altor factori corozivi sau dăunători);
- accidente rutiere.

În timpul efectuării acestor lucrări trebuie să se studieze și eventualele alte efecte ale cauzei defecțiunii apărute, pentru a nu pune în pericol de defectare și alte componente.

Deci, este o necesitate stringentă:

- verificarea periodică a stării tehnice;
- efectuarea la timp a tuturor lucrărilor pentru menținerea stării tehnice de funcționare: reglaje, înlocuirea preventivă a pieselor uzate ce nu mai prezintă siguranță în funcționare;
- aducerea la nivelul optim a stării tehnice de funcționare atunci când aceasta nu mai corespunde.

7. Reparația capitală:

Se execută în cazul în care în timpul reviziilor nu se mai pot efectua lucrări de readucere la starea tehnică de funcționare, adică starea prea avansată de uzură a componentelor și subsansamblelor autovehiculului. Aceste lucrări sunt ample, complexe și costisitoare și se execută într-o perioadă mai lungă de timp.

De exemplu:

- reparația capitală a caroseriei (spălarea generală, demontarea subsansamblelor, curățarea, aplicarea protecțiilor anticorozive, montarea subsansamblelor, înlocuirea pieselor uzate).

3.4. Diagnosticarea cadrului și caroseriei

Operația de diagnosticare a cadrului constă în verificarea integrității cadrului, a geometriei, eventualele încovoieri, torsiuni și coroziuni. Această operație se poate face: vizual sau computerizat. Vizual se urmărește existența urmelor de accidente grave cum ar fi rupturi, fisuri deformări, iar computerizat, pe standul cu role inerțiale se apreciază influența impactului asupra stării actuale, se indică dacă geometria mașinii este corectă sau nu, și dacă punțile sunt perpendiculare pe axa longitudinală a cadrului. Cele mai importante defecțiuni ale cadrului sunt: încovoierea, torsiunea și fisurile. Automobilul este ridicat cu diferite tipuri de elevatoare (a,b), pentru a se putea verifica vizual eventualele defecțiuni și uzuri. Geometria cadrului se mai poate verifica cu ajutorul aparatelor de măsurare. Cadrele sunt simetrice, iar în urma impactului această simetrie suferă modificări. Deci dimensiunile stânga-dreapta nu mai sunt egale. Aparatul cu care se măsoară aceste dimensiuni este prezentat în figura c.

Tipuri de elevatoare; a- elevator foarfecă; b- elevator cu bare; c-aparat pentru măsurarea dimensiunilor

Operația de diagnosticare a caroserie constă verificarea tablei cu testere speciale care depistează zonele cu avarii reparate, grosimea stratului de vopsea indicând locurile în care s-a intervenit pe caroserie (chit, vopsea etc).

Testerul ultrasonic (a) depistează defectele din caroserie sau cadrul. El are încorporat un element piezo-magnetic care generează ultrasunete. Fasciculul de unde se reflectă în interiorul piesei și pe defect, după care revine la sursa ce poate fi și emițător și receptor. Poziționarea defectului se face prin interpretarea semnalelor. Metoda prezintă avantajul de a găsi defectele în profunzime datorită, însă este lentă datorită necesității de scanare multiplă a piesei. Uneori este necesară executarea controlului pe mai multe suprafețe ale piesei. Metoda de control prin ultrasunete este foarte sensibilă la detectarea defectelor netede. Există testere la care semnalele sunt vizibile pe un ecran (b) și atunci depistarea defectelor este mai ușoară.

Tester ultrasonic pentru cadru sau caroserie fără afișaj; b- tester ultrasonic cu afișaj; c- Tester inductiv pentru carosertie; d – video endoscop; d- endoscop pentru PC

Testerul inductiv din figura 89c funcționează pe baza inducției electromagnetice. Aparatul are o sondă încorporată care măsoară grosimea straturilor neferoase (vopsea, chit, smalt, cauciuc etc) de pe substraturile magnetice (fier, otel, etc) si / sau nemagnetice (aluminiu etc). Dacă la măsurarea în puncte diferite rezultatele sunt diferite, înseamnă că pe acele zone au fost reparate. Vizioscopul (a,b) este un aparat care are o cameră video și o sursă luminoasă la capatul unui tub flexibil de circa un metru lungime, care poate vizualiza defectele caroseriilor în locurile greu accesibile.

a

Videoscop

b

Altă metodă de detectarea defectelor caroseriilor constă în măsurarea pe diagonală a acestora. În general în urma accidentelor dimensiunile caroseriilor și a cadrelor se modifică. Există aparate digitale de măsurare a dimensiunilor cu afișare pe display (a) sau standuri pentru măsurare 3D (b) a structurii inferioare și superioare a caroseriei, a laturilor și spatelui vehiculului. Standul include un portal de măsurare, care poate fi deplasat deasupra vehiculului și care include dimensiunile prescrise de constructor specifice fiecărui tip de autovehicul. Acest stand afișează diferența dintre dimensiunile reale și dimensiunile din normative, dând informații despre metodele de remediere a defectelor prin metoda pull/push/support (PPS) împinge/trage/.

a- Aparat digital pentru măsurarea dimensiunilor; stand 3D pentru măsurarea dimensiunilor

Datele de măsurare sunt stocate pe computer și pot fi trimise prin e-mail sau printate ca raport, care certifică faptul că vehiculul a fost redresat în limitele toleranțelor de măsurare, date de către producătorul vehiculului. Raportul arată ca în figura:

Raport analiză caroserie

Defecte în exploatare și repararea cadrului și caroseriei

Defect	Reparare
<ul style="list-style-type: none"> - deformațiile cadrului în plan orizontal și vertical - deformații ale caroseriei 	<ul style="list-style-type: none"> - Cadrul sau lonjeroanele se poate îndrepta cu prese speciale (a) - Deformațiile mici ale caroseriei se remediază prin îndreptare cu truse speciale care cuprind diferite tipuri de ciocane (b) , presă pneumatică pentru îndreptat table (c) sau cu trusa pentru tinighigerie cu cilindru hidraulic pentru tras tablă , pompă, și cilindru hidraulic pentru împins tablă (d) - Indreptarea aripilor se face cu ajutorul aparatului special pentru îndreptat (e)
<p style="text-align: center;"> a b c </p> <p style="text-align: center;"> d e </p>	
<p>a-Presă pentru îndreptat cadru și lonjeroane; b-Trusă pentru îndreptat tablă; c- presă pneumatică pentru îndreptat tablă; d- trusă pentru tinighigerie cu cilindru hidraulic pentru tras, pompă și cilindru hidraulic pentru împins; e- aparat pentru îndreptat aripi</p>	
- fisurarea sau ruperea traverselor lonjeroanelor și	fisurarea și ruperea se remediază prin sudare după care se verifică lucrarea prin măsurarea diagonalelor
- ruginirea	- se înlătură porțiunea ruginită, apoi se aplică tratamentele corespunzătoare
- găurirea	- se remediază prin peticirea porțiunii respective
- deteriorarea balamalelor	- se înlocuiesc balamalele
- deteriorarea garniturilor ușilor și geamurilor	- garniturile geamurilor și ușilor se înlocuiesc

FIȘĂ DE LUCRU 6

Lucrați în echipă

1. Să se scrie ce se diagnostichează la un cadru.

- a).....
 b).....
 c).....

2. Să se scrie metodele prin care se diagnostichează cadrul

- a).....
 b).....

3. Să se scrie metodele prin care se diagnostichează caroseria

.....

4. Să se identifice aparatele de diagnosticare a cadrului și caroserie de mai jos scriind în dreptul fiecăruia denumirea și rolul sau

	
	

a	b	c
Rol	Rol	Rol

	
	

d	e	f
Rol.....	Rol	Rol.....

Model fișă probă practică

Domeniul: **Mecanică**

Calificarea profesională: **Tinichigiu vopsitor auto**

Clasa: **a X-a**

Timp de lucru: 1 oră

Se acordă 10 puncte din oficiu.

Subiect: **REPARAREA SEGMENTULUI DE ARIPĂ FAȚĂ PRIN SUDARE**

CERINȚE:

1) Identifică și evaluează felul și mărimea defectelor apărute în aripa față.	10 puncte
2) Întocmește și aplică varianta optimă de proces tehnologic, stabilind ordinea operațiilor.	10 puncte
3) Alege și verifică sculele și dispozitivele necesare reparării aripei față.	5 puncte
4) Amenajează ergonomic locul de muncă	5 puncte
5) Execută operația de reparare a segmentului de aripă prin sudare.	30 puncte
6) Utilizează corect SDV-urile.	10 puncte
7) Respectă normele de calitate specifice operațiunilor.	10 puncte
8) Respectă în timpul procesului tehnologic normele de sănătatea și securitatea muncii și de prevenireși stingere a incendiilor.	10 puncte

Fișă de evaluare a probei practice

Calificarea profesională: **Tinichigiu vopsitor auto**

Numele și prenumele elevului:

REPARAREA SEGMENTULUI DE ARIPĂ FAȚĂ PRIN SUDARE

CERINȚE:

	Punctaj max.	Punctaj acordat	Obs.
1) Identifică și evaluează felul și mărimea defectelor apărute în aripa față.	10 puncte		
2) Întocmește și aplică varianta optimă de proces tehnologic, stabilind ordinea operațiilor.	10 puncte		
3) Alege și verifică sculele și dispozitivele necesare reparării aripei față.	5 puncte		
4) Amenajează ergonomic locul de muncă	5 puncte		
5) Execută operația de reparare a segmentului de aripă prin sudare.	30 puncte		
6) Utilizează corect SDV-urile.	10 puncte		
7) Respectă normele de calitate specifice operațiunilor.	10 puncte		
8) Respectă în timpul procesului tehnologic normele de sănătatea și securitatea muncii și de prevenirea stingere a incendiilor.	10 puncte		
9) Se acordă 10 puncte din oficiu	10 puncte	10	
Punctaj obținut de elev			

Semnătură evaluator,

.....

Semnătură elev,

.....

Soluții

FIȘA DE LUCRU 1

I. 1-duritate; 2-lovit; 3-sudabilitate; 4-exterioare; 5-fluiditate; 6-ruptură; 7-așchiere; 8-tehnologică; 9-oboseală.

II. A(1,4,5,6,8); B(2,3,7).

FIȘA DE LUCRU 2

A. Asamblare demontabilă, filetată

B. 1- șurub

2- piuliță

3- șaibă

C. 1. Centrarea pieselor

2. Introducerea șuruburilor

3. Fixarea capului șurubului pentru a nu se roti

4. Montarea piulițelor

FIȘA DE LUCRU 3

NR. CRT.	OPERAȚIA	S.D.V.-URI
1	Pregătirea nituirii	
2	Trasarea centrelor găurilor	Punctator
3	Găurirea tablelor	Poansoare, scule speciale sau mașini de găurit
4	Montarea pieselor pentru nituire	Dornuri sau șuruburi
5	Nituirea	Căpuitor, contracăpuitor Mașini specializate: - ciocane de nituit portabile - prese de nituit - mașini de nituit prin rulare
6	Controlul operației	

FIȘA DE LUCRU 4

1. Îmbinare prin lipire

2. a. Încălzire locală

b. Topirea aliajului de lipit

c. Presarea pieselor

FIȘA DE EVALUARE

I. 1- F, 2- F, 3- A.

II. 1- pentru asamblări nituite, 2- pentru asamblări lipite, 3- pentru asamblări filetate.

Bibliografie

1. E. Frățilă, M. Frățilă, Gh. Frățilă, St. Samoilă: **Automobile. „Cunoaștere, întreținere și reparare”**, Editura didactică și pedagogică R.A. București, 2005
2. Nanu, A.: **Tehnologia materialelor**, Ed. Didactică și Pedagogică, București, 1977
3. Conf. Dr. Ing. Viorel Ungureanu: **Construcții metalice Ușoare**, Editura tehnica 2002.
4. I.Sava, M. V. Popa, N. Dinescu, **Tinichigiu-Vopsitor auto, manual pentru scoli profesionale anii II și III**, Editura Didactica și Pedagogica, București, 1994.
5. C. Mondiru: **Autoturisme Dacia – Diagnosticare, întreținere, reparare**, Ed.Tehnică, București, 1990
6. Mărginean Carmen, Salai Maria, Blujdea Elena: **Auxiliar curricular „Asamblări mecanice”, clasa a XI-a**, 2006.
7. Ing. Bănică Marina: Auxiliar curricular „Tehnologia materialelor”, clasa a XII-a, 2006.
8. www.regielive.ro Cursuri(structuri metalice, tehnologia materialelor)
9. Pagini Web și softuri educaționale utile: www.google.ro
www.forus.ro ;
<http://stud.usv.ro> .