

Catalogo de aplicaciones

Toolox 44 en molde para carcasa de plástico de teléfono móvil

Material Policarbonato (PC)

Fabricación Toolox 44 se usa en la pieza movible del molde. En la pieza fija se usa

acero W.Nr 2344 templado y revenido a 52-54 HRC. El fresado a alta velocidad,

fotograbado y pulido fueron excelentes. El molde fue pulido a una calidad de

acabado muy elevado. A diferencia de los aceros de herramientas ordinarios, nunca

hubo problemas con puntos de carburos durante el mecanizado. La única

complicación con el Toolox 44 ha sido el roscado.

Experiencia El primer molde para producir la carcasa se construyó en 2002. Desde

entonces se han fabricado 10-12 moldes. Cada molde tiene una vida de servicio de

unas 600.000 carcasas. Se estima que en total se han fabricado con buenos

resultados de 3 a 4 millones de piezas.

Toolox 44 para una matriz de deformación en frio

Función Un matriz para fabricación de una pieza para un frigorífico. El acero

deformado (DP 400) tiene un espesor de 1 mm.

Solución anterior Acero W.Nr 1.2363 temple y revenido a 60 HRc.

Fabricación Debido a que se podía evitar el tratamiento térmico, la fabricación se

pudo acortar con 3 días. También era apreciado por el fabricante de la matriz, que

se podía evitar los ajustes después del tratamiento térmico.

No se hizo ningún tratamiento superficial de nitruración antes utilizar la matriz.

Experiencia Desde 2003 a 2007 más de 1.6 millones piezas había sido producidos

con el matriz. El resultado ha sido totalmente de satisfactorio. La matriz todavía

está en uso.

Toolox 44 en una matriz para estampación en frio

Pieza fabricada : La pieza fabricada es utilizada como soporte de andamios para

construcción de casas. Hay exigencias muy estrictas en la geometría de la pieza. El

acero utilizado para la pieza es P13 estándar Italiano con espesor 1.8 mm. Se

estampana 42 piezas al minuto.

Solución anterior El utillaje era fabricado en W.Nr 1.2379 tratado a 58 - 60 HRc.

Cuando se había fabricado únicamente 3 500 piezas, el utillaje tenía que ser sacado

de producción por fisuras. La razón más probable era la fatiga provocada por las

fuerzas grandes durante el proceso. Como la producción estaba parada, hizo falta

fabricar una nueva matriz lo más rápido posible. Debido a esto, Toolox 44 fue

elegido

Experiencia : La matriz hecha en Toolox 44 fue puesta en producción a finales de

2006. Cuando se habían producido 65 000 piezas, el cliente decidió hacer una

nitruración a 60-65 HRc. Para aumentar la resistencia a desgaste. La matriz

nitrurada se utilizó después para fabricar 127 000 piezas más. La producción total

fue el doble que utilizando una matriz de 1.2379

Toolox 44 en una herramienta para forja de una cadena de acero

Función: El acero de la cadena (W.Nr 1.7218) es precalentado a 890° C antes

forjarlo. Debido a eso, la herramienta trabaja continuamente a una temperatura de

400-500 ° C. A veces durante meses sin pausa. Las fuerzas sobre la herramienta no

son muy elevados

Solución anterior Diferentes aceros eran utilizados antes Toolox 44, con el mejor

resultado obtenido con W. Nr 1.2343 / 1.2344 tratado a 45 HRC. La vida media de la

herramienta era alrededor de 10 000 piezas con el fallo final normalmente fatiga

en la superficie

Experiencia: La primera herramienta de Toolox 44 era puesta en servicio 2002.

Hasta ahora alrededor de 50 000 piezas han sido fabricados y después

mantenimiento la herramienta todavía esta en producción. El cliente ha decidido

utilizar Toolox como estándar en su producción. Hasta ahora 12 herramientas han

sido fabricadas. Aparte de la vida útil mas largo con Toolox 44 otro beneficio

importante es la posibilidad reutilizar una herramienta para un tamaño más

pequeño cuando es desgastado.

Utillaje en Toolox 44 para fundición inyectada de Zamak

Solución anterior: Los moldes anteriores eran fabricados en W.Nr 1.2344 calidad

ESR tratado a 44 - 47 HRC.

Fabricación: El molde era fabricado por la empresa GARME de Barcelona. Como era

la primera vez que GARME utilizó Toolox, tenía que buscar las herramientas y

parámetros correctos para el mecanizado. Cuando ya se había encontrado una

buena solución, el mecanizado era parecido a W.Nr 1.2344 non-tratado

GARME notó grandes ventajas económicas con Toolox. Aparte de costes más bajos,

también había grandes benéficos en el tiempo de fabricación. Normalmente,

fabricar un molde en W.Nr 1.2344 tarda 300 horas. Con Toolox 44 se consiguió una

reducción con 50-100 horas gracias a que el tratamiento térmico era evitado

Experiencia: El cliente final es un fabricante de equipos electrónicos. Se empezó

utilizar el molde principios de 2006. Hasta ahora el molde funciona sin ningún

problema con resultados parecido a moldes hechos en W.Nr. 1.2344. La serie total

es estimada en 200000 piezas.

Utillaje en Toolox 44 para fundición inyectada de aluminio

Función Pieza usada para fijar un sistema de escalera móvil.

Solución anterior W.Nr 1.2343 calidad ESR, temple y revenido a 46 - 48 HRc.

Típicamente aparecen grietas por fatiga térmica al cabo de 6000 ciclos.

Normalmente se realiza una eliminación de tensiones cada intervalo de 10.000

ciclos.

Fabricación Desde que se empezó a utilizar Toolox 44 no ha sido preciso aplicar

tratamiento térmico. El tiempo de fabricación del molde se pudo reducir a la mitad.

El coste total de la herramienta se redujo en el 20 % en comparación con el sistema

actual.

Experiencia Se consiguió una vida útil de 80.000 ciclos. Luego la empresa cesó de

producir el dispositivo de fijación

Utillaje en TOOLOX 44 para extrusión de aluminio

Solución anterior: Dievar. Volúmenes típicos extrudidos de útil eran 70 à 90

toneladas. El volumen máximo conseguido ha sido 174 toneladas.

Material extrudido: Aluminio AA6083 F31 (alta resistencia)

Fabricación: Dos útiles idénticos con espesor de 48 mm y diámetro 210 mm eran

fabricados en Toolox 44. No había ningún complication durante el fabrication de

útil. Antes poner el útil en marcha era nitrurado.

Experiencia: Los perfiles eran extrudidos con el aluminio calentado a 555 ° C.

Durante la extrusión, el útil era refrigerado con agua. Los dos útiles eran utilizados

en paralelo en dos maquinas diferentes. Con uno de los matrices, el producción

total era 129 toneladas y con el otro 40 toneladas. La razón de no poder utilizar

más los útiles eran fisuras en las esquinas de las aperturas. Un resultado parecido a

lo de los útiles anteriores de Dievar

Cuchilla en Toolox 44 para quitar restos de Aluminio

Función: Se utiliza la cuchilla en una planta de extrusión de aluminio para quitar

exceso de aluminio antes la extrusión. La temperatura de aluminio es alrededor de

300-400 ° C. El operación esta repetido 1 000 veces/día. Antes 1.2343 calidad ESR

tratado a 48-50 HRc. era utilizado. Después 2 semanas de trabajo, la cuchilla tenía

que ser rehecho debido a desgaste. Durante el reparación, el borde era refilado,

soldado a la cuchilla y al final toda la cuchilla era enviado para un nuevo

tratamiento térmico.

Fabricación: El fabricación de la cuchilla pasó sin problemas. Debido a la buena

calidad de la superficie después el fresado, la operación de pulido podía ser evitada.

El superficie de la cuchilla es muy importante para evitar que el aluminium se pega

al la cuchilla

Experiencia: Se está utilizando las cuchillas en Toolox desde 3 años. La vida útil es

lo mismo de antes pero ahora cuando las cuchillas tienen que ser refilados, se lo

hace dentro la planta. Problemas con fisuras de la soldadura son evitados y hay

menos problemas que se pega el aluminio a la superficie. El cliente ha introducido

Toolox como estándar en todas sus plantas.

Toolox 33 para una guía en maquinaria para trabajar madera y metálicos

Solución anterior C45 en dimensiones 80x20 mm y

60x20 mm con diferentes largos desde 1 400 à 1 800

mm.

Para obtener una buena resistencia a desgaste, las

guías eran sometido a un temple por inducción.

Había problemas grandes con esta solución de obtener

un planitud suficiente. Debido a estos problemas, 25 y

30% de las guías eran descartados

Experiencias: Las guías ahora están fabricadas en

Toolox 33 con nitruración. 250 guías han sido

fabricados con casi ninguna guía descartada. La vida

útil también ha aumentado debido a la mejor

resistencia mecánica de Toolox comparando con C45.

También si el precio/kg de Toolox es más grande, el

cliente ha bajado sus costes como todas las guías

pueden ser utilizados. Gracias a estos beneficios el

cliente ha introducido Toolox como estándar.

Toolox 44 para un soporte de una cizalla de chatarra

Función: Soporte para la cuchilla de una maquina de reciclaje de chatarra metálica.

El soporte esta cambiado varios veces durante la vida de la maquina. El espesor de

las cuchillas varía entre 80 y 130 mm depende del modelo de la maquina

Solución anterior; 1.2767 tratado. Las deformaciones del tratamiento térmico

provocó problemas de obtener las tolerancias de geometría necesarios

Experiencia: Con Toolox 44 se ha solucionado los problemas de las deformaciones

y es mucho más fácil conseguir la geometría deseada. El cliente ha introducido

desde 4 anos Toolox 44 como estándar

Cremallera de Toolox 33 para maquina de madera

Solución anterior F 128 con dureza alrededor de 300 HBW se sustituyó por

Toolox 33

Fabricación Debido a que durante muchos años el cliente había intentado

mejorar el comportamiento de la cremallera, evidentemente quería probar Toolox

33. Le pareció que este acero era fácil de mecanizar y tenía una buena estabilidad

dimensional, a pesar de que se veía obligado a arrancar mucho material en un lado.

Ahorra mucho tiempo y material empezando con chapa en lugar de las anteriores

redondas de F 128.

Experiencia Desde que se empezó utilizar Toolox para el producto en 2002, se han

fabricado numerosas cremalleras y los resultados han sido uniformes.

Toolox 44 para fixturas en una maquina de ensayo límite elástico

Solución anterior: W.Nr 1.2358 tratado a alrededor de 55 HRc. + nitruration. La

vida útil con esta solución era únicamente algunas semanas. También rompieron a

veces las fixturas. Lo que provocó grandes riesgos para el personal. Para evitar este

riesgo una barrera de protección tenía que ser fabricado

Experiencias: Toolox 44 nitrurado era introducido 2005. Lo que ha aumentado la

vida útil. Ningún fixtura de Toolox se ha roto.

 Se ha hecho un comparison de coste. Con W.Nr 1.2358, 20 piezas al ano eran

utilizado con un coste de cada pieza de 735 euros. El consumo anual con las

fixturas hechos en Toolox ha bajado a 4 piezas/ano. El coste de una fixtura en

Toolox es 1080 euros.

Lo que significa que cambiando a TOOLOX a significado un ahorro económico de

10 380 euros/ano

TOOLOX 33 utilizado para la cazoleta de un rodamiento

Función: Toolox 33 es utilizado para una cazoleta de una maquina de colada

continua en una fábrica de acero. Las condiciones son muy exigentes con tanto

corrosión como ciclos térmicos. (Durante un año, la cazoleta es sometido a

alrededor de 1500 ciclos entre 20 °C y 900 °C).

Fabricación: La forma de la cazoleta con un diámetro exterior de 230 mm y un

espesor de 60 mm era obtenido con oxicorte seguido con mecanizado a la

geometría final

Experiencia La vida útil cambiando acero a Toolox ha aumentado de un medio año

a más que un ano. Lo que ha significado un beneficio importante como antes la

producción tenía que ser parado. Ahora el cambio está hecho durante la parada

anual de la producción.

Toolox 33 para un soporte de una cizalla de acero

Función: Soporte para una cuchilla de corte de chapas de aceros alto limite

elástico. Las tolerancias en la planitud de la pieza son muy estrictas. En un largo de

4000 mm se puede aceptar un desnivel máximo de 0.1 mm.

Solución anterior: Acero W.Nr 1.7218 con una dureza de HBW 240-290. El soporte

era cambiado cada año debido a deformaciones de la geometría durante el uso. El

espesor inicial de la pieza era 104 mm. Para conseguir el espesor final de 80 mm

con la tolerancia exigida, se tenía que fresar en varios pasos, cambiando lado de la

pieza cada vez.

Experiencia La pieza en Toolox era oxicortado de una chapa. Se notó tensiones y

una dureza más alta en la superficie oxicortado. Pero cuando ya se había pasado los

primeros milímetros el fresado se hizo con buen resultado. Todo el fresado era

hecho de un lado de la pieza.

La pieza era introducida en su sitio en la máquina de corte 2006. Desde entonces

no ha tenido que ser cambiado.

.

Toolox 44 para una rueda de soporte de una grúa de una fabrica

Solución anterior La pieza anterior era fabricada empezando de un redondo de

255 mm diámetro en acero W.Nr 1.6582. Después mecanizado se hizo un temple

para aumentar la resistencia mecánica. Posteriormente del tratamiento un nuevo

mecanizado tenía que ser hecho para llegar a la geometría final.

Fabricación: Las piezas en Toolox 44 eran fabricados oxicortando discos con

diámetro 250 mm de una chapa con espesor de 86 mm. La chapa no era

precalentada antes el oxicorte pero se hizo un distensionado en horno después.

Posteriormente del distensionado el mecanizado era hecho en una operación

Experiencia Se consiguió ganancias importantes en tiempo debido a que se podía

evitar el temple. El cliente también apreció que el riesgo cambiando a Toolox ha

bajado. Debido a la alta resistencia a fisuras y el control de calidad de las chapas de

Toolox. La pieza era puesta en marcha 2006 y funciona bien desde entonces

TOOLOX 44 para las ruedas de una cadena

Función: Las piezas son utilizadas en una transportadora que lleva chapas de

acero a un horno de calentar

Solución anterior El equipo era fabricado en una pieza empezando de un redondo

de 380 mm en acero W.Nr 1.2718 con una dureza 200-260 HBW. El coste del

redondo era alrededor de 700 euros. Esta solución no era ni rentable ni práctica

como se quitó alrededor de 80 % del redondo durante el mecanizado. La baja

dureza de los dientes también hizo que se tenía que cambiar la pieza con bastante

frecuencia.

 Experiencia: Se decidió fabricar el equipo en dos piezas. El base del piñón es

fabricado de acero bajo resistencia y es nunca cambiado. La rueda de la cadena era

fabricada en Toolox 44 cortado de una chapa con chorro de agua. Aparte de bajar el

tiempo de fabricación significante, la vida útil ha aumentado considerable debido a

la dureza mucho más elevado de Toolox 44.

