[image: image2.jpg]

Государственное предприятие
Центральный научно-исследовательский институт информации и технико-экономических исследований по тяжелому и транспортному машиностроению

ГП ЦНИИТЭИТЯЖМАШ

═══

Россия, 129090, г. Москва, ул. Троицкая, д. 17 [image: image1.png]

Тел: (499) 248-29-49

Факс: (499) 249-32-54

e-mail: sbm@flotek.ru
Информация о создании и развитии организации

Государственное предприятие Центральный научно-исследовательский институт информации и технико-экономических исследований по тяжелому и транспортному машиностроению создано в 1974 году.

 С 1988 года институт состоит действительным членом «Торгово-промышленной палаты СССР» (членский билет № 123-379).

В 1989 году институт награжден Дипломом второй степени ВДНХ СССР.
В 1992 г. предприятие прошло перерегистрацию в соответствии с законодательством, сохранив статус государственного учреждения.

Виды деятельности:

- Создание информационных бюллетеней для центров технологического перевооружения.

- Создание информационных бюллетеней по рынкам зарубежных стран.

- Технико-экономические исследования по вопросам производственной и социальной инфраструктуры регионов.

 - Участие в развитии эффективной промышленной политики, которая характеризуется увеличением соотношения долей производства продукции высокой степени первичной переработки.

- Регулярное издание каталогов научно-технической информации.

- Создание программ по подготовке кадров и повышения квалификации в области инновационных технологий.

- Маркетинговые исследования и услуги по продвижению продукции на рынок
(выполняются по заказам).
В 2013 году институт вошел в холдинг ОАО НПП «Флотэк», как отдельное юридическое лицо.
Руководство института:

Директор, к.э.н. Хадарцев Валерий Мисостович

 (495) 721-02-59
Зам. по научной работе, д.т.н., проф. Ковальчук Александр Борисович

Контакты:

www.flotek.ru
E-mail: sbm@flotek.ru
Т. (499) 248-29-49; факс (499) 248-32-54

Почтовый адрес: 119121, г. Москва, ул. Плющиха, д.44/2
Приложение 1

Лаборатория прецизионной металлообработки.
Приложение 2
Программа подготовки и повышения квалификации
«Программирование и технологии изготовления деталей на станках с ЧПУ»
Приложение 1
Лаборатория прецизионной металлообработки.

Лаборатория создана Государственным предприятием Центральный научно-исследовательский институт технико-экономических исследований по тяжелому и транспортному машиностроению совместно с ОАО НПП «Флотек» для металлообработки сложных и особо сложных деталей на станках с ЧПУ (до 12 осей).

Лаборатория состоит из двух подразделений: проектно-конструкторского отдела и опытного завода.

Цель лаборатории - реализация особо сложных производственных программ по металлообработке (крупное, среднее, мелкосерийное, опытное и штучное производство деталей и штампов на станках с ЧПУ).

Заказы по металлообработке на станках с ЧПУ и изготовлению конструкций и деталей принимаются, на основе 3D моделей (формат PARASOLID или STEP), образцов, чертежей, эскизов предоставленных заказчиком.
 Лаборатория располагает высокотехнологичной металлообрабатывающей производственной базой, на которой реализуется обработка металла, в том числе производство и изготовление деталей и штампов любой сложности.

Парк металлообрабатывающего оборудования с ЧПУ:

1) DMC -65, год выпуска 2013, производство Германия: 5 осевой высокоточный фрезерный центр (+/- 0.004мм по линейным осям) с дополнительными палетными столами (3стола).

Позволяет производить непрерывную сложную фрезерную обработку по 5 осям различных материалов. Время смены палет 12 секунд.

На этом станке производятся сложные изделия: турбины, модели винтов для торгового и военного флота. Конечно на этой машине можно делать и более

простые операции: производство сложных корпусов (редукторы, прицелы, корпуса

для специальной электроники и т.д.)

Рабочие хода: X-650mm; Y- 600mm; Z-560mm. Размер палеты: 500 х 500мм.

2) DMU 70, год выпуска 2009, производство Германия: 3+2 осевой высокоточный фрезерный центр (+/- 0.008мм по линейным осям).

На этой машине производятся сложные изделия: редукторы, прицелы, корпуса для специальной электроники специальные колеса для супер мотоциклов и специальные части по тюнингу этих мотоциклов.

Рабочие хода: X-750mm; Y- 650mm; Z-560mm.

3) Gildemeister CTX 400 Series II, год выпуска 2003, производство Германия: 2 -х осевой токарный обрабатывающий центр (точность по осям X, Z - +/- 0.006mm).

Производятся ротационные детали любой степени сложности.

Рабочие хода: Х-320мм; Z- 480мм.

4) HAAS 3SS, HAAS 2VM, HAAS EC 400, HAAS Mini Mill - годы выпуска (2004-2009), производство США.

Точность по линейным осям X,Y, Z - 0.005mm, аккуратность повтореня

позиционирования (+/- 0.0025мм).

Все станки HAAS имеют очень простую систему управления и позволяют очень

быструю перенастройку производства. Все они имеют минимум 3 полных оси управления.

5) Токарно - фрезерный обрабатывающий центр MORI SEIKI NLX 2500Y (2

штуки) . Производство Япония. Год выпуска 2014. Станки обладают исключительными возможностями, позволяют токарную и фрезерную обработку.

Станки очень точные и мощные. Точность по осям (5 осей): 0.004мм.

6) Еррозионные станки Швейцарской фирмы Charmilles: Roboform 350 и

Robofill 240 SLP, годы выпуска 2004-2012. На этих станках производися очень точная обработка сверхтвердых металлов (HRc 62-70).

На них достигается точность: 0.002мм.

7) 5 осевая измерительная машина DEA GLOBAL SILVER, производство Италия.
 С помощью этой машины производятся независимые измерения, протоколы которых признаются во всем мире.
Приложение 2

Программа подготовки и повышения квалификации

«Программирование и технологии изготовления деталей на станках с ЧПУ»
Цель программы – получение слушателями широких знаний и практических навыков по разработке управляющих программ для станочного оборудования с числовым программным управлением, освоение методики программирования с использованием линейной, круговой и сплайновой интерполяции. Практическая работа с инструментами и современными станками с ЧПУ.
Программа состоит из 3-х курсов:

Курс 1
 Разработка управляющих программ для станочного оборудования с числовым программным управлением
Программное обеспечение основано на VISI CAD/CAM - иинтегрированном продукте, совместимом с наиболее распостраненными машинными системами (FANUC и Heidenhain).

План обучения:

1) Ознакомление с программным обеспечением 3-D;
2) Трехмерное моделирование (работа с примитивами);

3) Создание сложных поверхностей;

4) Создание конструкторской документации;

5) Машининг созданной детали;

6) Пост-процессор и проверка цифрового кода перед посылкой программы в машину.

7) Специализированное обучение по производству штампов, пресс форм для литья под давлением и выдува.

По окончании курса слушатели будут знать:

терминологию и общие понятия по программному управлению станками с ЧПУ;

методику программирования геометрии детали и режимов обработки;

методы программирования с использованием стандартных циклов и вложенных подпрограмм;

Курс 2
 Технология изготовления деталей на станках с ЧПУ

Практическое обучение на современных токарных и фрезерных обрабатывающих центрах (HAAS, GILDEMEISTER, DMG, MORI-SEIKI).Единовременная обработка в 3-х; 4-х и 5 осях..

План обучения:
1) Ознакомление с обрабатывающими центрами;

2) Получение и запись программ по директориям;

3) Заготовка:

А) Позиционирование, нахождение нулевой точки заготовки, обработка заготовки

с использовнием инструмента, введение необходимых коррекций для получения заданной точности, провека готового изделия на измерительном комплексе для

получения реальных размеров.

Б) Повторная установка и уточняющая обработка.

Озанакомление и принцип работы специальных систем (Z-point);

4) Ускоренные методы обработки металла, физика процесса сверх быстрой обработки, получение изделий с заданной шероховатостью поверхности.
5) Сложная 4-х и 5 осевая единовременная обработка. Производство моделей: турбины, лопасти винта, самого винта.
Проверка на измерительном комплексе.

Инструменты:

1) Расположение инструментов в инструментальном магазине;
2) Взятие нулевых точек инструмента,
3) Коррекции длины и диаметра инструмента,
4) Контроль нагрузки на инструмент, прогнозирование срока службы инструмента;
5) Фирмы производители качественного инструмента.
По окончании курса слушатели будут знать:

методику разработки технологического процесса изготовления деталей на станках с ЧПУ;

методику выбора и согласования координатных систем станка, инструмента, детали;

методику выбора опорных точек и описания геометрии детали;

методы настройки станков с ЧПУ и т.д.
Курс 3

Практическое обучение работе на современных электроэррозионных станках компании Charmilles.

План обучения:
1) Философия обработки;

2) Обработка изделий с твердостью до 60-65 HRc с заданной точностью;

3) Получение заданной точности: до 3-4 микрон.

4) Установка заготовки и взятие нулевых точек.

5) Создание программ и работа на станке;

6) Технология обработки свехтвердых заготовок;

По окончании курса слушатели будут уметь:

разрабатывать технологические процессы изготовления деталей на станках с ЧПУ;

выбирать технологические базы и последовательность обработки поверхностей;

разрабатывать технологическую и инструментальную карту наладок;

разрабатывать управляющие программы для выполнения операций на станочном оборудовании с ЧПУ;

вводить управляющие программы в универсальные ЧПУ станка и контролировать циклы их выполнения при изготовлении деталей;

разрабатывать управляющие программы с использованием САП ЧПУ и др.
Продолжительность обучения по программе – 4-5 недель по 10-12 часов каждый день. Выходной: 1 день в неделю.
Режим проведения занятий – с 8 до 20 часов: 5 часов теории и 5-7 часов практики каждый день на станках. Группа: 10 - 12 человек.

Итоговый контроль знаний проходит в форме комплексного тестирования с выполнением индивидуального задания.
По окончании обучения слушателям, прошедшим курс обучения и прошедшех через тестирования, выдается Диплом – удостоверение о повышении квалификации.

