

РЕДАКЦИОННАЯ КОЛЛЕГИЯ

Главный редактор
Б. Е. Патон

Ученые ИЭС им. Е. О. Патона
С. И. Кучук-Яценко (зам. гл. ред.),
В. Н. Липодаев (зам. гл. ред.),
Ю. С. Борисов, Г. М. Григоренко,
А. Т. Зельниченко, В. В. Кныш,
И. В. Кривцун, Ю. Н. Ланкин,
Л. М. Лобанов,
В. Д. Позняков, И. А. Рябцев,
К. А. Ющенко

Ученые университетов Украины
В. В. Дмитрик, НТУ «ХПИ», Харьков,
В. В. Квасницкий, НТУУ «КПИ», Киев,
В. Д. Кузнецов, НТУУ «КПИ», Киев,
М. М. Студент, ФМИ, Львов

Зарубежные ученые

Н. П. Алешин
МГТУ им. Н. Э. Баумана, Москва, РФ
Гуань Цяо

Ин-т авиационных технологий, Пекин, Китай

А. С. Зубченко
ОКБ «Гидропресс», Подольск, РФ
М. Зиниград
Ун-т Ариэля, Израиль
В. И. Лысак

Волгоградский гос. техн. ун-т, РФ
У. Райсген

Ин-т сварки и соединений, Аахен, Германия

Я. Пилярчик
Ин-т сварки, Гливице, Польша
Г. А. Турчин

С.-Петербургский гос. политехн. ун-т, РФ

Редакторы

Т. В. Юштина (отв. секр.), Н. А. Притула
Электронная верстка
И. Р. Наумова, А. И. Сулима, Д. И. Середа

Адрес редакции

ИЭС им. Е. О. Патона НАН Украины
03680, Украина, Киев-150,
ул. Казимира Малевича, 11
Тел.: (38044) 200 6302, 200 8277
Факс: (38044) 200 5484, 200 8277
E-mail: journal@paton.kiev.ua
www.patonpublishinghouse.com

Учредители

Национальная академия наук Украины,
ИЭС им. Е. О. Патона НАН Украины,
МА «Сварка» (издатель)

Свидетельство о государственной
регистрации KB 4788 от 09.01.2001
ISSN 0005-111X

Журнал входит в перечень утвержденных
Министерством образования и науки
Украины изданий для публикации трудов
соискателей ученых степеней

За содержание рекламных материалов
редакция журнала ответственности не несет

Цена договорная

Издается ежемесячно

СОДЕРЖАНИЕ

НАУЧНО-ТЕХНИЧЕСКИЙ РАЗДЕЛ

- Гайворонский А. А., Позняков В. Д., Маркашова Л. И., Бердникова Е. Н., Ящук В. А. Сопrotивляемость хрупкому разрушению металла ЗТВ соединений высокопрочных сталей с содержанием углерода 0,55...0,65 %, выполненных дуговой сваркой 3
- Прилуцкий В. П., Шваб С. Л., Петриченко И. К., Ахонин С. В., Руханский С. Б., Радкевич И. А. Аргодуговая сварка титанового сплава BT22 с использованием присадочной порошковой проволоки 10
- Цыбулькин Г. А. О влиянии параметров сварочной цепи на формирование импульсов сварочного тока 15
- Коржик В. Н., Люттик Н. П., Чайка А. А., Ткачук В. И., Гос И. Д., Никитюк Ю. А. Сверхзвуковое электродуговое напыление ответственных деталей подвижного состава железнодорожного транспорта 20
- Стефанив Б. В. Исследование износостойкости защитных покрытий в условиях гидроабразивного изнашивания 29
- Маркашова Л. И., Онацкая Н. А., Демиденко Л. Ю. Влияние импульсов тока на активацию свариваемых поверхностей пластин из разнородных металлов (сталь 20 + медь М1) 33

ПРОИЗВОДСТВЕННЫЙ РАЗДЕЛ

- Голякевич А. А., Орлов Л. Н., Малинов Л. С., Титаренко В. И. Опыт применения электродуговой наплавки порошковой проволокой на предприятиях Украины 37
- Гнатенко М. Ф. Технологические свойства обмазочных масс электродных покрытий 42
- Кныш В. В., Соловей С. А., Ныркова Л. И., Шитова Л. Г., Кадышев А. А. Влияние коррозионных повреждений на циклическую долговечность тавровых сварных соединений, обработанных высокочастотной механической проковкой 46
- Скульский В. Ю., Царюк А. К., Гаверик А. Р., Нимко М. А., Стрижиус Г. Н. Выбор режимов высокотемпературного отпуска сварных соединений теплоустойчивых сталей, выполненных электродами Thermanit MTS616 52
- Дмитрик В. В., Глушко А. В., Григоренко С. Г. Особенности порообразования в сварных соединениях паропроводов в условиях длительной эксплуатации 56
- Лукьяненко А. О., Демецкая А. В. Современные подходы к проведению токсиколого-гигиенических исследований сварочных аэрозолей (Обзор) 61

ХРОНИКА

- ООО «Фрониус Украина» — 25 лет в Украине 67
- 12-я Международная конференция по электронно-лучевым технологиям «ЕВТ-2016» 69
- Наши поздравления (награждение К. А. Ющенко орденом князя Ярослава Мудрого IV степени) 70

ИНФОРМАЦИЯ

- Robacta Drive TPS/i — самая компактная в мире горелка системы Push-Pull для роботизированного применения 71

EDITORIAL BOARD

Editor-in-Chief
B. E. Paton

Scientists of PWI, Kyiv

S. I. Kuchuk-Yatsenko (vice-chief ed.),
V. N. Lipodaev (vice-chief ed.),
Yu. S. Borisov, G. M. Grigorenko,
A. T. Zelnichenko, V. V. Knysh,
I. V. Krivtsun, Yu. N. Lankin,
L. M. Lobanov,
V. D. Poznyakov, I. A. Ryabtsev,
K. A. Yushchenko

Scientists of Ukrainian Universities

V. V. Dmitrik, NTU «KHP», Kharkov,
V. V. Kvasnitskii, NTUU «KPI», Kyiv,
V. D. Kuznetsov, NTUU «KPI», Kyiv,
M. M. Student, Karpenko PhMI, Lviv

Foreign Scientists

N. P. Alyoshin

N.E. Bauman MSTU, Moscow, Russia

Guan Qiao

Beijing Aeronautical Institute, China

A. S. Zubchenko

OKB«Gidropress», Podolsk, Russia

M. Zinigrad

Ariel University, Israel

V. I. Lysak

Volgograd State Technical University, Russia

Ya. Pilarczyk

Welding Institute, Gliwice, Poland

U. Reisgen

Welding and Joining Institute, Aachen, Germany

G. A. Turichin

St. Petersburg State Polytechn. Univ., Russia

Editors

T. V. Yushtina (exec. secr.), N. A. Pritula
Electron galley

I. R. Naumova, A. I. Sulima, D. I. Sereda

Address of Editorial Board:

11, Kazimira Malevicha str., 03680, Kyiv,
Ukraine

Tel.: (38044) 200 63 02, 200 82 77

Fax: (38044) 200 54 84, 200 82 77

E-mail: journal@paton.kiev.ua

www.patonpublishinghouse.com

Founders

National Academy of Sciences of Ukraine,
Paton Welding Institute of the NAS of Ukraine,
IA «Welding» (Publisher)

State Registration Certificate

KV 4788 of 09.01.2001

ISSN 0005-111X

All rights reserved. This publication and
each of the articles contained here in are
protected by copyright.

Permission to reproduce material
contained in this journal must be obtained
in writing from the Publisher

Published monthly

*Journal «Avtomaticheskaya Svarka»
is published in English under the title
«The Paton Welding Journal»*

*Concerning publication of articles,
subscription and advertising, please,
contact the editorial board.*

CONTENTS

SCIENTIFIC AND TECHNICAL

- Gajvoronsky A. A., Poznyakov V. D., Markashova L. I., Berdnikova E. N., Yashchuk V. A.** Resistance to brittle fracture of HAZ metal of 0.55-0.65% C high-strength steel joints made by arc welding 3
- Prilutsky V. P., Shvab S. L., Petrichenko I. K., Akhonin S. V., Rukhansky S. B., Radkevich I. A.** Argon arc welding of titanium alloy VT22 by using filler flux-cored wire 10
- Tsybulkin G. A.** About effect of welding circuit parameters on formation of welding current pulses 15
- Korzhik V. N., Lyutik N. P., Chaika A. A., Tkachuk V. I., Gos I. D., Nikityuk Yu. A.** Supersonic electric arc spraying of critical parts of railway transport rolling stock 20
- Stefaniv B. V.** Investigation of wear-resistant protective coatings under conditions of hydro-abrasive wear 29
- Markashova L. I., Onatskaya N. A., Demidenko L. Yu.** Effect of pulsed current on activation of plate surfaces being welded of dissimilar metals (steel 20 + copper M1) 33

INDUSTRIAL

- Golyakevich A. A., Orlov L. N., Malinov L. S., Titarenko V. I.** Experience in application of electric arc surfacing with flux-cored wire at the enterprises of Ukraine 37
- Gnatenko M. F.** Technological properties of covering masses of electrode coatings 42
- Knysh V. V., Solovej S. A., Nyrkova L. I., Shitova L. G., Kadyshev A. A.** Effect of corrosion damages on cyclic life of welded T-joints treated by high-frequency mechanical peening 46
- Skulsky V. Yu., Tsaryuk A. K., Gavrik A. R., Nimko M. A., Strizhius G. N.** Selection of modes of high-temperature tempering of heat-resistant steel welded joints made by electrodes Thermanit MTS616 52
- Dmitrik V. V., Glushko A. V., Grigorenko S. G.** Peculiarities of pore formation in welded joints of steam pipelines under conditions of long-time service 56
- Lukjanenko A. O., Demetskaya A. V.** Advanced approaches to toxicological-hygienic investigations of welding aerosols (Review) 61

NEWS

- LLC «Fronius Ukraine» — 25 years in Ukraine 67
- The 12th International Conference on electron beam technologies «EBT-2016» 69
- Our congratulations (K. A. Yushchenko was awarded with the Order of Prince of Yaroslav the Wise IV degree) 70

INFORMATION

- Robacta Drive TPS/i is the most compact torch of Push-Pull system in the world for robotic application 71

ПОДПИСКА на журнал «АВТОМАТИЧЕСКАЯ СВАРКА»

Украина		Россия		Страны дальнего зарубежья	
на полугодие	на год	на полугодие	на год	на полугодие	на год
720 грн.	1440 грн.	5400 руб.	10800 руб.	90 дол. США	180 дол. США

В стоимость подписки включена доставка заказной бандеролью.

Подписку на журнал «Автоматическая сварка» можно оформить непосредственно через редакцию или по каталогам подписных агентств «Пресса», «Прессцентр», «Информнаука», «Блицинформ», «Меркурий» (Украина) и «Роспечать», «Пресса России» (Россия).

Подписка на электронную версию журнала «Автоматическая сварка» на сайте: <http://www.patonpublishinghouse.com> В открытом доступе выпуски журнала с 2009 по 2014 гг. в формате *.pdf.

Реклама в журнале «АВТОМАТИЧЕСКАЯ СВАРКА»

Реклама публикуется на обложках и внутренних вклейках следующих размеров

- ▶ Первая страница обложки, 190×190 мм
- ▶ Вторая, третья и четвертая страницы обложки, 200×290 мм
- ▶ Первая, вторая, третья, четвертая страницы внутренней обложки, 200×290 мм
- ▶ Вклейка А4, 200×290 мм
- ▶ Разворот А3, 400×290 мм
- ▶ 0,5 А4, 185×130 мм

Технические требования к рекламным материалам

- ▶ Размер журнала после обрезки 200×290 мм

- ▶ В рекламных макетах, для текста, логотипов и других элементов необходимо отступать от края модуля на 5 мм с целью избежания потери части информации

Все файлы в формате IBM PC

- ▶ Corell Draw, версия до 10.0
- ▶ Adobe Photoshop, версия до 7.0
- ▶ QuarkXPress, версия до 7.0, InDesign C56
- ▶ Изображения в формате TIFF, цветовая модель CMYK, разрешение 300 dpi

Стоимость рекламы и оплата

- ▶ Цена договорная

- ▶ По вопросам стоимости размещения рекламы, свободной площади и сроков публикации просьба обращаться в редакцию
- ▶ Для организаций-резидентов Украины цена с НДС и налогом на рекламу
- ▶ Для постоянных партнеров предусмотрена система скидок
- ▶ Стоимость публикации статьи на правах рекламы составляет половину стоимости рекламной площади
- ▶ Публикуется только профильная реклама (сварка и родственные технологии)
- ▶ Ответственность за содержание рекламных материалов несет рекламодатель

Подписано к печати 08.09.2016. Формат 60×84/8. Офсетная печать. Усл. печ. л. 9,09. Усл.-отт. 10,09. Уч.-изд. л. 10,22 + 2 цв. вклейки. Печать ООО «Фирма «Эссе». 03142, г. Киев, просп. Акад. Вернадского, 34/1.

ООО «ФРОНИУС УКРАИНА» — 25 ЛЕТ В УКРАИНЕ!

В июне 2016 г. компания ООО «Фрониус Украина» отметила 25-летие. В 1991 г. было основано совместное украинско-австрийское предприятие СП «Фрониус-Факел», дочернее предприятие всемирно известной австрийской компании «Fronius International GmbH». СП «Фрониус-Факел» (генеральный директор А. И. Комисар) производило сварочное оборудование по австрийской технологии. Мобильность, надежность, соответствующий дизайн, прекрасные сварочные характеристики позволяли широко применять оборудование Fronius во многих отраслях промышленности, сельскохозяйственном производстве и бытовом обслуживании.

Компания «Fronius International GmbH» была основана в 1945 г. австрийцем Гюнтером Фрониусом в Петтенбахе (Австрия) и является одним из ведущих лидеров в мире и разработчиком сварочных технологий (более подробную информацию о компании «Fronius International GmbH» можно найти на сайте: www.fronius.ua). Украинские дочерние компании «Fronius International GmbH» – СП «Фрониус-Факел» и его преемник ООО «Фрониус Украина», официально зарегистрированное в 2005 г., придерживались аналогичных стратегий в развитии инновационных сварочных технологий.

Сейчас компания «Fronius International GmbH» имеет три подразделения (Perfect Welding, Perfect Charging, Solar Energy), которые специализируются на сварочном оборудовании, системах для зарядки аккумуляторных батарей и солнечной электронике.

Подразделение Perfect Charging разрабатывает системы для заряда аккумуляторных батарей. За это время компания Fronius создала множество инновационных и качественных продуктов, признанных специалистами всего мира.

С 1992 г. подразделение Solar Energy занимается разработками в сфере солнечной электроники, потому что энергообеспечение требует революционных изменений. Компания Fronius со своими сетевыми инверторами, уникальной программой сервиса (Fronius Service Partner) и устройствами контроля фотогальванических установок относится к ведущим поставщикам в области солнечной электроники. Более 27,24 МВт солнечных электростанций

с инверторами Fronius введено в эксплуатацию в Украине. Среди них Самбирская солнечная электростанция мощностью 5 МВт оборудована инверторами Fronius Eco.

Подразделение Perfect Welding разрабатывает инновационные сварочные технологии и доводит их до готовности к внедрению в производство. К ним относятся системы для электродуговой и контактно-точечной сварки вместе с соответствующим предложением услуг. Более 40570 высокотехнологичных сварочных систем для ручного, автоматизированного и роботизированного использования внедрено и успешно используется на многих больших и малых предприятиях Украины. Атомная энергетика, авиация, автомобильная промышленность, судостроение, вагоностроение, сельскохозяйственная техника, строительство,

Встреча г-на Г. Фрониуса с академиком Б. Е. Патонем в преддверии открытия СП «Фрониус – Факел» в Украине

Торжественная церемония открытия СП «Фрониус – Факел» (1991 г.)

Подразделение ООО «Фрониус Украина» в с. Княжичи (Киевская обл.)

Технологический центр ООО «Фрониус Украина»

производство металлоконструкций, производство роботов — основные отрасли промышленности, на которые ориентируется компания Fronius.

Особое место занимает вопрос роботизации, являющийся очень актуальным для украинской экономики. Здесь ООО «Фрониус Украина» предлагает уникальные решения на базе хорошо известных систем TPS (TransPulsSynergic) и TPS/i (TransProcessSolution) для повышения качества и производительности. Именно благодаря таким свойствам и наличию гарантированной и высоко-профессиональной технической и сервисной поддержке, подавляющее большинство роботизированных систем в Украине оснащено сварочными системами Fronius.

ООО «Фрониус Украина» всегда идет в ногу со временем и предоставляет пользователям широкий спектр услуг: обучение и семинары, пакеты технического обслуживания, ввод в эксплуатацию, переоборудование системы, аренда, калибровка, сварочные тесты, демонстрационные системы, услуги по ремонту и многое другое. Компания Fronius уделяет значительное внимание технической поддержке и сервисному обслуживанию. Отдел национальной технической поддержки оперативно обеспечивает всеобъемлющую консультационную поддержку

пользователей оборудования Fronius благодаря наличию высококвалифицированного персонала, среди которых пять международных инженеров-сварщиков (IWE), эксперты по различным процессам и направлениям. В Технологическом центре ООО «Фрониус Украина», общая площадь которого составляет 800 м², имеется демонстрационный зал с полной линейкой продуктов Fronius (более 30 демонстрационных систем), специальные комнаты для презентаций, большой парк арендного оборудования, испытательные стенды диагностики, калибровки и сервисного обслуживания для высокочастотных инверторных преобразователей, укомплектованные посты для отработки практических навыков сварки и лаборатория автоматизированной сварки.

Практически каждый год ООО «Фрониус Украина» анонсирует на национальном Product Launch 5-10 новых разработок в области MIG, TIG, MMA, а также новые сварочные технологии и процессы, такие как CMT, PMC, LSC, PMC MIX, CMT Twin и другие. Девиз компании «Фрониус Украина» за эти 25 лет не изменился: «Customer is on focus» (клиент

в центре внимания), и мы с уверенностью шагаем в столетие цифровой революции. Мы анонсируем самые новые решения в области сварки еженедельно в социальных сетях: Facebook (www.facebook.com/FroniusUkraine). Благодаря нашим командам по сбыту и сервису, которых в составе компании три: в с. Княжичи, городах Стрые и Днепре, мы всегда готовы помочь клиенту в решении его задач.

Компания ООО «Фрониус Украина» выражает признательность всем тем, кто выбрал и успешно использует оборудование Fronius. Надеемся и практически уверены, что украинская экономика, вооружившись инновационными технологиями и оборудованием, станет одной из самых передовых и конкурентоспособных в мире.

Поздравляем специалистов и партнеров с 25-летним юбилеем! Желаем дальнейших успехов, расширения партнерских контактов, полезного сотрудничества, новых достижений и процветания.

ИЭС им. Е. О. Патона,
редакция и редколлегия журнала
«Автоматическая сварка»

12-Я МЕЖДУНАРОДНАЯ КОНФЕРЕНЦИЯ ПО ЭЛЕКТРОННО-ЛУЧЕВЫМ ТЕХНОЛОГИЯМ «ЕВТ-2016»

13–18 июня 2016 г. в Варне, Болгария, состоялась традиционная 12-я Международная конференция по электронно-лучевым технологиям. Конференция была организована Технологическим центром электронно-лучевых и плазменных технологий, созданным на базе Института электроники Болгарской академии наук. Председателем оргкомитета конференции традиционно был выбран известный ученый в области электронно-лучевых технологий профессор Георгий Младенов.

Как и на всех предыдущих конференциях ЕВТ основной тематикой конференции стало рассмотрение технологий, основанных на использовании в качестве источников нагрева лучей высокой мощности, главным образом электронных. Рассматривались как традиционные аспекты теории и практики применения электронного луча в промышленности и научных исследованиях, так и современные тенденции в использовании электронно-лучевых устройств для реализации новых технологических решений в наиболее перспективных направлениях науки и техники.

Учеными из 19 стран, в том числе Болгарии, Германии, Украины, Великобритании, Японии, Китая, США, России, Чехии, Словакии, Турции, Румынии, Франции, Испании, Италии, Финляндии, Таиланда, Беларуси, Казахстана, было представлено более 70 пленарных и стендовых докладов по следующим основным темам:

- физика электронных лучей высокой мощности;
- электронно-оптические системы, средства контроля и управления электронными лучами;
- электронно-лучевая сварка;
- электронно-лучевая плавка и рафинирование;
- аддитивное производство;
- нанесение металлических покрытий из паровой фазы;

- электронно-лучевая модификация поверхности и нанесение тонких пленок;
- электронно-лучевая термообработка;
- электронно-лучевая литография;
- применение электронных лучей для обработки полимеров и композиционных материалов;
- ионная литография, ионная имплантация;
- моделирование физических процессов при взаимодействии потоков заряженных частиц с материалами;
- применение потоков заряженных частиц в нанотехнологиях и микроэлектронике;
- применение потоков заряженных частиц в медицине и обработке пищевых продуктов;
- электронно-лучевое оборудование и автоматизация технологических процессов.

Некоторые темы, например, аддитивное производство, электронно-лучевая литография и ряд других, были представлены на конференции ЕВТ впервые. В целом, такая широкая и разнообразная тематика направлений исследований, объединенных иногда не более чем только ключевыми словами «электронный луч», стала, пожалуй, главным отличием и достоинством конференции «ЕВТ-2016» по сравнению с предыдущими. Благодаря расширению тематики докладов существенно расширилась и география участников, причем как количественно, так и качественно.

Большинство докладов отличались весьма высоким исследовательским уровнем, глубоким научным обоснованием и убедительными экспериментальными данными. Прикладной характер большинства работ и нацеленность на конкретный конечный результат в виде отработанной технологии, подготовленной к внедрению в промышленность, является тенденцией последних конференций ЕВТ. Высокие требования к разрабатываемым технологиям, выдвигаемые заказчиками

ми из реального промышленного сектора, которые финансируют многие исследования и разработки, безусловно повышают ответственность исследовательских центров и лабораторий за практический результат таких работ, что, несомненно, положительно сказывается на уровне докладов.

Целый ряд докладов был посвящен применению разнообразных электронно-лучевых технологий в широко распространенных во всем мире гражданских отраслях промышленности, например, медицине, автомобилестроении, производстве пищевых продуктов и прочих. Спектр материалов, для обработки которых применяются электронно-лучевые технологии, также смещается в сторону обычных относительно дешевых промышленных материалов, таких как сплавы алюминия, меди, никеля и даже чугунов. То есть, конференция «ЕВТ-2016» доказывает, что электронно-лучевые технологии перестают быть экзотикой, применяемой только в отдельных случаях для работы с дорогими металлами, а становятся нормальной промышленной практикой. Это не может не радовать и не обнадеживать наших ученых и инженеров, имеющих богатый опыт в разработке разнообразных технологий специального назначения и заинтересованных в новых применениях своих знаний и опыта.

Следует подчеркнуть, что разработка новых промышленных электронно-лучевых технологий продвигает как научные исследования в этой области, так и способствует прогрессу в развитии электронно-лучевого оборудования, средств контроля и автоматизации технологических процессов. Именно на болгарских конференциях ЕВТ представлялись альтернативные способы и средства генерирования электронного луча, например, газоразрядные электронные пушки и источники

электронов с плазменным катодом, которые традиционно разрабатывались в Украине и России.

Украина была достойно представлена на конференции «ЕВТ-2016» рядом интересных и разнообразных докладов. ПрАТ «НВО «Червона Хвиля» представило новую технологию и оборудование для аддитивного производства, в основе которой лежит использование уникального положения конического электронного луча. Совместный доклад ПАО «Мотор Сич» и ИЭС им. Е. О. Патона НАНУ был посвящен гибридной технологии сварки магниевых сплавов. НПП «Элтехмаш» представило новые композиционные материалы на основе меди, получаемые осаждением из паровой фазы. В докладе ИЭС им. Е. О. Патона НАНУ были проанализированы гидродинамические и тепловые процессы в жидком металле при электронно-лучевой сварке в особых условиях. Доклад НТУУ «КПИ» был посвящен рассмотрению некоторых числовых алгоритмов, используемых для симуляции высоковольтного тлеющего разряда в газоразрядных электронных пушках. В целом, украинские докладчики подтвердили высокий уровень украинской электронно-лучевой школы, продемонстрировав как глубокие теоретические исследования, так и передовые разработки для решения прикладных промышленных задач.

Отдельно необходимо отметить традиционно прекрасную организацию и исключительное болгарское гостеприимство организаторов конференции во главе с профессором Георгием Младеновым – все без исключения участники и гости были окружены поистине семейным вниманием и заботой. Благодаря этим качествам конференции ЕВТ всегда являются не только официальным мероприятием, но и дружеской встречей коллег.

Ковальчук Д. В. ПрАТ «НВО Червона Хвиля»,
член Международного оргкомитета конференции «ЕВТ-2016»

НАШИ ПОЗДРАВЛЕНИЯ!

Коллектив Института электросварки им. Е. О. Патона НАН Украины, редколлегия журнала «Автоматическая сварка» горячо и сердечно поздравляют заместителя директора по научной работе, доктора технических наук, академика НАН Украины **Константина Андреевича Ющенко** с награждением его высокой государственной наградой — орденом князя Ярослава Мудрого IV степени.

Robacta Drive TPS/i — самая компактная в мире горелка системы Push-Pull для роботизированного применения*

Компания Fronius выпустила самую компактную в мире горелку для роботизированной сварки с системой Push-Pull — Robacta Drive TPS/i. Благодаря компактной конструкции и продуманным инженерным решениям удалось улучшить доступность компонентов сварочной горелки и точность TCP. Кроме того, динамический показатель привода увеличен до 33 м/с^2 , что в десять раз превышает параметры устройств предыдущего поколения. Унифицированная модульная компоновка не только облегчает работу сервисных инженеров, но и упрощает хранение и замену запасных частей.

Сварочная горелка, доступная в вариантах с газовым и жидкостным охлаждением, благодаря своим компактным габаритам и уменьшенной массе теперь может быть установлена на роботизированных манипуляторах с грузоподъемностью всего 3 кг. Несмотря на малый размер, эта легкая горелка отличается выдающимися показателями: трехфазный шаговый двигатель привода, не требующий обслуживания, способен плавно подавать проволоку со скоростью до 25 м/мин. Встроенный высокоточный датчик положения поддерживает постоянную скорость, а два приводных ролика подают проволочный электрод.

Чтобы создать еще более экономичное решение, инженеры Fronius применили в новой сварочной горелке унифицированный мо-

Новая горелка для роботизированной сварки Robacta Drive TPS/i с системой Push-Pull от Fronius отличается компактной конструкцией и высокой экономичностью

Самая маленькая в мире горелка для роботизированной сварки Robacta Drive TPS/i позволяет расширить номенклатуру сварочных задач, которые можно экономично выполнять на роботизированных установках

* Статья на правах рекламы.

Компактная конструкция горелки для роботизированной сварки Robacta Drive TPS/i и реализованные в ней передовые инженерные решения позволили повысить доступность компонентов и точность ТСП

дульный подход. Это означает, что шланговый пакет и приводной механизм горелки Robacta Drive TPS/i соединяются при помощи стандартизированного крепления с фиксирующей гайкой. А поскольку соединение с источником тока также осуществляется при помощи разъема Fronius System Connector (FSC), содержащего все нужные магистрали и сигналы, замена шлангового пакета осуществляется очень быстро. Модульный подход также впервые позволяет использовать приводной механизм совместно с роботизированными манипуляторами, оснащенными как внешними, так и внутренними шланговыми пакетами.

Продуманные детали, например, простая регулировка прижимного усилия при помощи регулировочного винта, не требующего инструментов, и инструкции на дисплее, помогают обеспечить еще больший уровень доступности. Также впечатляет эргономичный пользовательский интерфейс, включающий четкий матричный дисплей, предварительно настроенные кнопки для подачи проволоки и проверки газа, а также функциональную кнопку, которую можно запрограммировать по своему усмотрению.

Fronius International – австрийское предприятие с главным офисом в Петтенбахе и отделениями в Вельсе, Тальхайме, Штайнхаусе и Замтледте. Предприятие специализируется на системах для зарядки батарей, сварочном оборудовании и солнечной электронике. Всего штат компании насчитывает 3723 сотрудников. Доля экспорта составляет 93%, что достигается благодаря 24 дочерним компаниям, а также международным партнерам по сбыту и представителям Fronius более чем в 60 странах. Благодаря первоклассным товарам и услугам, а также 928 активным патентам, Fronius является лидером в области технологий на мировом рынке.

SHIFTING THE LIMITS

ООО «ФРОНИУС УКРАИНА»
07455, Киевская обл., Броварской р-н,
с. Княжичи, ул. Славы, 24.
Тел.: +38 044 277-21-41; факс: +38 044 277-21-44
E-mail: sales.ukraine@fronius.com
www.fronius.ua