軽量自動車部品の成形技術

- 環境にやさしい成形技術を目指して -


豊橋技術科学大学 生産システム工学系 教授 森謙一郎

愛知県,静岡県における塑性加工研究の背景

- 工業生産量:愛知県35兆円(11.4%), 静岡県16兆円(5.2%)
- 自動車産業が盛ん 愛知県;輸送機械:41.9%,一般機械: 10.3%,電気機械:7.4%) 静岡県;輸送機械:31.2%,電気機械:

• 多くの塑性加工メーカー(塑性加工学会賛助会員:東海110社,全体370社)

9.4%,化学工業9.1%,一般機械:6.4%


塑性加工研究室


-環境に優しい成形技術を目指して-


100kg軽量:1km/l燃費向上

軽量材料の成形

- 超高張力鋼板
- アルミニウム,チタン,マグネ
- 材質改善,接合

- 中空部品
- 一体化成形


自動車用板材の比強度の比較


板材	引張強さ	密度	比強度
ウルトラハイテ ン	980 ~ 1470MPa	7.8g	126 ~ 188kNm/kg
従来ハイテン	490 ~ 790MPa	7.8	63 ~ 101MPa
軟鋼板 SPCC	340MPa	7.8	44MPa
アルミ合金板 A6061(T6処理材)	310MPa	2.7	115MPa


- 低価格
- 成形に関するノウハウの蓄積


ウルトラハイテンの成形


- 1) 高精度プレスを用いた冷間曲げ成形におけるスプリングバック
- 2) 通電加熱を用いた温・熱間プレス 成形


ウルトラハイテンの成形 1) 高精度プレスを用いた冷間曲げ成形におけるスプリングバック 2) 通電加熱を用いた温・熱間プレス成形


ー環境に優しい成形技術を目指してー

軽量材料の成形

- 超高張力鋼板
- アルミニウム,チタン,マグネ
- 材質改善,接合


- 中空部品
- 一体化成形


型性加工研究室 ー環境に優しい成形技術を目指してー 軽量材料の成形 ・ 超高張力鋼板 ・ アルミニウム,チタン,マグネ ・ 材質改善,接合 ・ 軽量化部品の成形 ・ 中空部品 ・ 一体化成形


ー環境に優しい成形技術を目指してー


軽量材料の成形

- 超高張力鋼板
- アルミニウム,チタン,マグネ
- 材質改善,接合


- 中空部品
- 一体化成形


ー環境に優しい成形技術を目指してー

軽量材料の成形

- 超高張力鋼板
- アルミニウム, チタン, マグネ
- 材質改善,接合

- 中空部品
- 一体化成形


http://plast.pse.tut.ac.jp/ ー環境に優しい成形技術を目指してー

- サーボプレスを用いた超高張力鋼板の高精度成形
- 超高張力鋼板の温・熱間プレス成形
- プラスチックダイスを用いた深絞り加工
- 純チタン・チタン合金板の冷間多段深絞り加工
- マグネシウム合金板の冷間深絞り加工
- 急速熱処理による高性能アルミニウム合金板の製造アルミニウム合金鋳物の熱間しごきスピニング加工
- セルフピアシングリベットによる板材の塑性接合
- 自動車用軽量中空エンジン弁のプレス成形
- 軽量中空部品のハンマリングハイドロフォーミング
- 自動車用スチールホイールの一体プレス成形

