
Doğru zımpara için Honlama
ve Süperfiniş taşları

En iyi yüzey için başarı programı

Uzun stroklu honlama – Kısa stroklu honlama 4

Zımpara taşı tanımı – Zımpara malzemesi 5

Kum büyüklüğü tanımları 6

Sertleştirme – Sertlik test yöntemleri 7

Bağlayıcı – Sulama türleri – Soğutma yağı 8

İçindekiler

Doğru zımpara için çeşitli seçenekler

Yüksek performanslı aşındırıcıların kul-
lanılması, günümüzde neredeyse tüm
sanayi alanlarındaki ürünlerin işlevi ve
ekonomik olma özelliği açısından önemli
bir faktördür. Takım geliştirme alanında-
ki ilerlemeler, 80 yıldan daha uzun bir
süredir dünya çapında ATLANTIC
ismi altında satışını yaptığımız aşındırı-
cıların sürekli optimasyonunu da bera-
berinde getirmiştir.

ATLANTIC, yapay reçine ve seramik
bağlayıcı türlerindeki tüm aşındırıcılarda
(Alüminyum-oksit, silisyum karbid,
cüruflu Alüminyum-oksit, elmas ve
kübik bor nitrit) bağlı zımpara parçaları-
nın servis ve müşteri odaklı üretimi için
yetkin bir ortağınızdır.

Daha çok olanak –
A'dan Z'ye milyonlarca varyasyon

Otomotiv sektöründen çelik ve
sürtünmesiz yatak sektörüne, yan
sanayi alanlarına kadar her yerde
ATLANTIC zımpara taşları kullanıl-
maktadır. Talep edilen profile uygun
olarak, ATLANTIC zımpara taşları
ile yüksek talaş kaldırma performansı
ve yüksek yüzey kaliteleri elde edilir.

Kuruluşumuz şu an çok çeşitli
varyasyonları mümkün olan yaklaşık
40.000 ana tip üretmektedir.

Çekirdek yeterlik

Zımpara malzemelerinin farklı kullanım
gereksinimleri genel geçerli teknik
özelliklerin elde edilmesine çok az
olanak sağlamaktadır. Teknik özellikler,
talep edilen profile özel olarak belirlenir.

� Zımpara taşları ve segmanlar

� Elmas ve CBN takımları

� Honlama ve Süperfiniş takımları

2/3

Süperfinişte çok güçlü

İnce ve son işlem için ATLANTIC,
sadece en hassas üst yüzeyler ve/veya
tam olarak tanımlanmış strüktürler
oluşturmak ve ölçüye uygunluğu ve
form hassasiyetini optimum duruma
getirmek yerine, yüksek talaşlı işlem
performanslarını da garanti eden hon-
lama ve süperfiniş taşları sunmaktadır.

Honlama

İş parçalarının ön hazırlığı sırasında,
genellikle honlama ile giderilebilen
form hataları ortaya çıkar. Bu sırada,
iş parçası ve honlama taşı arasındaki
sürekli yüzey teması ile düzensizlikler
(girintiler ve çıkıntılar) düzeltilir.

Honlama taşı iş parçasını büyük yüzeyli
bir şekilde kapsayarak yuvarlaklık
hatalarını düzeltilir.

Honlanmış yüzeyler yüksek taşıma
oranına sahiptir. Aşırı yük ve aşınmaya
karşı dayanıklıdır.

Honlama taşı seçenekleri 9

Uygulamalar 10

Sertifikalı yönetim sistemleri 11

Honlama taşı formları 12/13

Uzun stroklu
honlama için
honlama taşı

Bilyalı rulman dış bileziklerini
finiş işlemleri için honlama
taşları

Kısa stroklu
honlama için
honlama taşı

Uzun stroklu honlama – Kısa stroklu honlama

Uzun stroklu honlama

Uzun stroklu honlama iş akışı, üst üste
gelen iki hareketle tanımlanır.

1. Honlama taşının dönme hareketi Vu

2. Honlama taşının doğrusal strok
hareketi Va

Strok yönünün değiştirilmesi ile işleme
izlerinin kesişmesi sağlanır; bunun
sonucunda, çapraz zımparalama açılı
tipik bir çapraz zımpara elde edilir.

Kısa stroklu honlama

Kısa stroklu honlama (süper finiş de
denir) strok uzunluğu ve frekans ile
uzun stroklu honlamadan farklılık
gösterir. Honlama taşlarının çalışma
koşulları nedeniyle ön çalışma sırasın-
da oluşan dalgalı görünüşler ve yuvar-
laklık hataları, sonrasında düzeltilir.
Elde edilen yüzey kalitesi, yüksek yapı
parçası talepleri için yüksek bir taşıma
oranı sağlar.

İş parçası Honlama kovanı

Honlama
taşı

Osilasyon hareketi

Uzun stoklı honlama
Eksenel hız Va

Çevre hızı Vu
Kesme hızı VS

Çapraz zımparalama açısı α 30° 45° 60° 90°

Strok hızı 1 1 1 1

Çevre hızı 3,7 2,4 1,75 1

İş parçası

Honlama taşı

Çalışma yüzeyi finiş işlemi Honlama kovanları ile finiş işlemi Boydan boya finiş işlemi

Honlama kovanları ile finiş işlemleri

Bir honlama kovanı, istenilen Mikro- ve
Makro geometrinin ve aynı zamanda en
yüksek yüzey kalitesinin elde edilme-
sini sağlayan ince duvarlı bir zımpara
takımıdır. Kullanılan kum büyüklükleri,
kısa stroklu honlamada olduğu gibi
220 ila 2000 kum aralığındadır.
Kum malzemesi olarak, seramik karı-
şımda öncelikle asal beyaz korund veya
yeşil silisyum karbür kullanılmaktadır.
Bir kükürt banyosu ekonomik olma
özelliğini artırabilir.

Honlama kovanlarının tipik
kullanım alanları:

�� Bilyalı valflar

�� Yapay kalça eklemleri

�� Dişlilerin yan yüzeyleri
�� Supap iticileri

İş parçası

Tanımlama fieması – Honlama malzemesi

4/5/6

Honlama Malzemesi

Honlama malzemesi olarak, neredeyse
sadece sentetik olarak üretilmiş krista-
lize sertleştiriciler kullanılır. En çok kul-
lanılan geleneksel honlama malzemesi
Korund (Alüminyum-oksit) ve Silisyum
karbürdür.

Tanımlama şeması

Harf ve sayıdan oluşan bir kod
ATLANTIC ürünlerini tanımlamak-
tadır. Test süreçlerinin tam bir kombi-
nasyonu ile özelliklerin korunması
sağlanır. Verilerin dokümantasyonu,
ATLANTIC zımpara takımlarının
geriye dönük olarak takibi ve yeniden
üretilebilirliği konusunda bir garanti
sağlar.

Erimiş Korund

Korund, bir kristaline Alüminyum-oksit-
tir (Al2O3) ve göz önünde tutulacak
saflığı derecesinde Normal-Yarı Asil ve
Asil Korund olarak çeşitlere ayrılır.
Normal ve Yarı Asil Korund, kireçsilen-
miş Bauxit'ten ve saf alüminyumoksit
Asil Korund elektrik arkı fırınlarında
yaklaşık 2000 °C'de eritilir. Çeşitli kat-
kılar ve tanımlanmış soğutma ile
Korund un sertliğini belirlenir. Al2O3
oranının artması ile birlikte Korund un
sertliği ve gözeneklilik oranı yükselir.

Mikrokristalin cüruflu Korund

Mikrokristalin cüruflu Korund, üretim
şekilleri ve özellikleri ile geleneksel
Korund eriyiklerinden farklılaşır. Özel
üretim prosesi nedeniyle, silisyum
karbürde çok düzgün, ince kristalin
yapılı bir kum yapısı oluşur.

İnce kristaline yapı, artan kum aşın -
masında sadece küçük kumların dağıl-
masını sağlar- böylelikle zımpara kum-
larından optimum oranda fayda elde
edilir.

Silisyum karbür

Silisyum karbür (SiC) saf bir sentetik
üründür ve kuvars kumundan ve kok
kömüründen elektrikli direnç fırınların-
da yaklaşık 2200 °C'de elde edilir. Yeşil
ve siyah Silisyum karbürü artan sertliği
sayesinde kolaylıkla ayırt etmek müm-
kündür.

Silisyum karbür, korundan daha sert,
daha gözenekli ve daha keskin kenarlı-
dır. Silisyum karbür, ağırlıklı olarak
yumuşak döküm, sert metal ve ayrıca
demir olmayan metallerden üretilmiş
sert ve gözenekli hammaddelerde
kullanılır.

EK1 600 B 09 95 V K H 108 S

1 2 3 4 5 6 7 8 9 10

Honlama malzemesi
Kum büyüklüğü
Kum kombinasyonu*
Yapı
Sertlik

1

2

3

4

5

Mikrokristalin cüruflu Korund
Kısa tanımı: EB veya EX

Yeşil silisyum karbür % 98-99,5 SiC
Kısa tanımı: SC 9

Asil Korund % 99,5 Al2O3
Kısa tanımı: EK 1

Bağlayıcı türü
Bağlayıcı tipi
Üretim tanım kodu
Ek hane*
Yıkama*

* Bu bilgiler isteğe bağlıdır;
yani her kalitede belirtilmemiştir

7

8

9

6

10

Kum büyüklükleri

ATLANTIC ürünleri için DIN ISO
6344'e uygun zımpara malzemesi
– kum büyüklüğü kullanılır. Zımpara
kumları standart elekler vasıtasıyla
çeşitli büyüklük sınıflarına ayrılır.

Kum büyüklüğü tanımları

Uluslararası karşılaştırma

Aşağıdaki tabloda farklı uluslararası
standartlar karşılaştırılmaktadır.

Kum büyüklüğü
tanımı
(mesh)

µm cinsinden ortalama kum çapı

DIN ISO 6344 JIS ANSI

Makro kum

Mikro kum

Nominal kum büyüklüğü, eleğin inç
(mesh) başına örgü sayısına göre
belirlenir. Örn; 60 sayısı, ilgili eleğin
inç başına 60 örgüsü olduğu anlamına
gelir. Sayı büyüdükçe zımpara kumu
daha ince olur.

240 kum büyüklüğünden itibaren zım-
para kumları sadece standart eleklere
göre sınıflanmaz, bunun yerine daha
karmaşık ve zor bir yol olan sediman-
tasyon yöntemi kullanılır.

60 270 270 270

70 230 230

80 190 190 190

90 160 160

100 140 165 140

120 120 120 120

150 95 95 95

180 80 80 80

200 70

220 60 70 70

240 45 57 57

280 48 37

320 29 40 29

360 35 23

400 17 30 17

500 13 25 13

600 9 20 9

700 17

800 7 14 7

1000 5 12 4

1200 3 10 3

1500 2 8

2000 1 7

2500 5

3000 4

4000 3

6000 2

8000 1

Honlama taşlarının sertliği

Sertlik, zımpara kumunun zımpara
parçasına nasıl bir sabitlik derecesi
ile bağlı olduğuna göre tanımlanır.
Seramik bağlayıcılardaki honlama
taşları ve 150 ile daha ince kumlarda
sertlik derecesi bir sayıyla belirtilir,

bu şekilde 200 en yumuşak ve 0 ise
en sert honlama taşını ifade etmekte-
dir. 120 ve daha büyük kumlar için
honlama taşı sertliği, zımpara taşlarına
benzer olarak bir harf ile belirtilecektir.

İşaretleme, alfabetik sıralama ile
dizilen harflerden oluşur, bu durumda
A çok yumuşak, Z ise çok sert yapıyı
ifade etmektedir.

Sertleştirme – Sertlik test yöntemleri

Sertlik testi

Honlama taşlarının sertlik derecelen-
dirmesi, zımpara taşlarına kıyasla
oldukça daha hassastır. 150 veya daha
ince kum büyüklüklerine sahip honla-
ma taşları için özel test yöntemleri
bulunmaktadır.

Tanım en düşük sertlik en yüksek sertlik

Kum büyüklüğü; 150 ve daha ince 200 0

Kum büyüklüğü; 120 ve daha kalın A Z

Honlama taşının sertliği

Misket çapı 5 mm

ön yük 98,1 N (10 kg)

Ana yük 490,5 N (50 kg)

Sertlik testi

Bu modifiye edilmiş Rockwell yöntemin-
de, honlama taşı üzerinde tanımlanmış
şartlara tabi olarak misketli bir baskı
uygulanmaktadır.

Grindo-Sonic yöntemi

Grindo-Sonic yönteminde, zımpara
parçasının frekans ölçümü yoluyla
özgül salınımı belirlenir.

Bunlar fiziksel özelliklere ve boyutlara
bağlıdır. Ölçülen değerler, zımpara
parçası sertliğini değerlendirmek için

kullanılan büyüklük ölçüsü olan
E-Modül değerine dönüştürülür.

Sertlik değeri misketin baskı derinliği-
ne göre belirlenir. Sayı büyüdükçe
honlama taşının sertliği düşer.

Soğutma yağı / Filtreleme

Honlama için çoğunlukla düşük viskozi-
teli (ince akışkan) honlama yağları kul-
lanılır. Honlama yağının sıcaklığı çalış-
ma sonuçlarına etki edebilir. Çok soğuk
honlama yağlarında (Örn; kış aylarında
bir hafta sonu ısıtılmayan bir atölyede)
viskozite yükselir. Yaz aylarında ve/
veya soğutucu madde sisteminin çok
küçük ölçülendirilmiş olması durumun-
da, honlama yağı yüksek sıcaklı nede-
niyle çok ince akışkan hale gelebilir.

Makine ve iş parçasının ısıya bağlı gen-
leşmelerinde ölçü tolerans problemleri
ortaya çıkabilir. İdeal honlama sıcaklık-
ları 20 ila 25 °C arasındadır. İnce işler-
de honlama yağının yeterince filtre
edilmiş olmasına dikkat edilmelidir

Sulama türleri

Kükürtlenmiş veya mumlanmış honla-
ma taşları, honlama işlemi süresince
honlama taşı ve iş parçası arasında
kaygan bir film oluşturur. Bu sayede
aşağıdaki avantajlar ortaya çıkar:

�� Daha yüksek yüzey kalitesi

�� Honlama taşı daha az aşını

�� Daha iyi talaş boşaltma

Kükürtlenmiş honlama taşları, üzerinde
çalışılan yüzeylerde boya solmasına
neden olabileceğinden, renkli metallerle
birlikte kullanılmamalıdır.

Çok soğuk �� Yüksek viskozite
(kalın), Kötü yüzey
kalitesi

Çok sıcak �� Düşük viskozite
(ince), Isı esnemesi
sonucu ölçü
hataları

Yetersiz �� Yetersiz temiz-
Filtreleme leme performansı,

Kötü yüzey kalitesi

İdeal: 20–25 °C
honlama yağı sıcaklığı

Nedeni Etki

Sulama türü Kısa tanım

Kükürt S

Mum W

Bağlayıcı

Seramik bağlayıcı, Kaolin, Feldspat,
Kuvars ve Bor silikatlarından oluşur.
Bu hammaddelerin çeşitli birleşimlerin-
den ve üretim sürecindeki kesin yanma
yönetimi sayesinde zımpara tekniğine
yönelik belirli özellikler elde edilir.

Seramik bağlayıcıların çeşitliliği saye-
sinde, honlama taşı işleme prosesine
tam olarak uyum gösterebilir. Bağlayıcı
nın görevi, kesim süreci sonuna dek
kumu honlama taşının içinde tutmaktır.
Bundan sonra, kumun bağlayıcısı çözü-
lür, böylelikle yeni ve keskin bir kum

Bağlayıcı – Sulama türleri – Soğutma yağı

Grafitli honlama taşları

Grafitli honlama taşları, seramik bağ -
layıcı asil korund ile ve 400–1000
arasındaki kum büyüklüğü ile üretilir.
Bu tür honlama taşlarının özelliği grafi-
tin seramik bağlama matrisinin içine
yerleştirilmesidir.
Böylelikle yüksek bir aşındırma perfor-
mansı ve yüzey kalitesi elde edilir.
Temel kullanım alanları: Haddeli yatak-
lar, amortisörler-, aynı zamanda çelik
sektörü.

eskisinin yerine gelir. Honlama taşları
çoğunlukla seramik bağlayıcılarla
üretilir.
Özel uygulama durumlarında da
honlama taşları yapay reçine bağlayıcı-
lar ile kullanılır.

Yeterli olmayan filtrelemelerde, filtre
edilmemiş partiküller yüzey üzerinde
derin çiziklere neden olurlar Sektörde
çeşitli filtre sistemleri kullanılmaktadır.

7/8/9

Honlama taşı seçenekleri

Honlama taşı seçenekleri

Kullanım, makine çeşitliliği ve elde
edilen yüzey kalitesi genel olarak
geçerli olabilecek tavsiyelerin yapılma-
sını imkansız kılmaktadır.

Yandaki tablolarda ATLANTIC
honlama taşlarının başarılı uygulamala-
rı gösterilmektedir.

Hammadde Zımpara malzemesi

Çelik, sertleştirilmiş, yüksek sertlik
Çelik, nitritli
Sert krom
Döküm hammaddeler
Demir olmayan metaller

Asil korund / Silisyum karbür
Asil korund
Asil korund
Silisyum karbür
Silisyum karbür

Kısa stroklu honlama

Hammadde Zımpara malzemesi

Çelik, alaşımsız, düşük sertlik
Çelik, sertleştirilmiş, yüksek sertlik
Çelik, nitritli
Sert krom
Döküm hammaddeler

Normal korund, Yarı asil korund
Asil korund
Silisyum karbür
Asil korund
Silisyum karbür

Uzun stroklu honlama

Hammadde İşlem ATLANTIC tanımı

Silindir gömlekleri Ön honlama SC7 100 – G16 VOX 237

Kamyon Son honlama SC7 150B – 00 – 200 VOX 209

Silindir gömlekleri Ön honlama Elmas çubuk

Binek araç Ara honlama SC9 120 – E12 VOS 158 veya

SC7 150B – 0 – 65 VOS 159 S

Düz honlama SC7 400 – 0 - 40 VUL S

Hidrolik silindir Ön honlama EK1 120 – 7 – VKK S

Ara honlama SC9 400 – 0 – 65 VUK S

Son honlama EK1 800 – 22 – 70 VBGR1 S

Sert krom EK1 120 – D11 VKF 58 S

Uzun stroklu honlama

Hammadde Malzeme ATLANTIC tanımı

Dişli düz yüzeyi Semantasyon çeliği SC9 600 -09-140 VUE129 S

Enjektör Semantasyon çeliği 1. istasyon SC9 800 - 08 - 115 VUC S

Conta yuvası 2. istasyon SC9 1000 - 09 - 90 VUB S

Kalça eklem proteszi Yüksek alaşımlı çelik 1. istasyon SC9 320 - 4 - 55 VDF 8 S

2. istasyon SC9 600 - 0 - 50 VUF 8 S

3. istasyon SC9 800 -04 - 60 VUK 489 S

4. istasyon SC9 1000- 06 - 75 VUF S

Honlama kovanları ile finiş işlemleri

Uygulamalar
Kısa stroklu honlama (finiş işlemleri)

Makaralı yatak sektörü ATLANTIC tanımı

Bilyalı rulman işleme yolu 2 istasyon finiş işlemi
finiş işlemi 1. istasyon EK1 800 – 06 – 135 VKH S

2. istasyon SC9 1200 – 00 – 75 VUF 4

Marakarlı rulman işleme yolu 1. istasyon EK1 400 – 0 – 110 VKH S
finiş işlemi 2. istasyon SC9 600 – 0 – 80 VUC S

Makaralı yatak boydan boya İstasyon 1-3 EK1 600 – 09 – 95 VKH S
(6 ıstasyon) İstasyon 4-5 SC9 800 – 07 – 80 VUF

İstasyon 6 Superfiniş N 6000

Otomativ sektörü ATLANTIC tanımı

Amortisör çubuğu
Boydan boya finiş işlemi
(kromajdan sonra) İstasyon 1 EK1 400 – 0 – 110 VKH S

İstasyon 2-3 EK1 400 – 07 – 175 VKH S
İstasyon 4-5 EK1 600 – 03 – 200 VKH S
İstasyon 6-7 EK1 800 – 03 – 200 VKH S
İstasyon 8 EK1 1000 – 02 – 140 VLO S

Eksantrik milleri (döküm) SC9 800 – 05 – 35 GVYY

Krank mili (döküm) EK1 800 – 08 – 105 VLD 4 S
Krank mili (çelik) EK1 1000 – 08 – 45 VLO 109 S

Tanım
DIN ISO 525'e göre form
Kenar formu
Ölçü GxKxU
Kalite

Özel formlar çizime göre üretilebilir.

Honlama taşı Form 5410 / 6 10 x 8 x 150 - SC9 400 0 65 VUK S

İş emirlerinizin düzenli bir şekilde yerine getirilmesi için sipariş sırasında aşağıdaki bilgiler gereklidir:

Sipariş örneği:

Belgeli yönetim sistemleri

Belgeli yönetim sistemleri, kalite, çevre
koruması ve iş güvenliğini garanti eden
bilgi odaklı akış organizasyonumunu
belgeler.

ATLANTIC, DIN EN ISO 9001 ve
DIN EN ISO 14001'e uygun olarak
çalışır. Dahili denetimler, çeşitli alanlar-
da her türlü daimi kalite kriterlerinin
elde edilmesini sağlar.
Yüksek standartlar, kaliteli ve düzün
işi garanti eder. Güvenebileceğiniz
ve planlama yapabileceğiniz kalite.

10/11

Honlama taşı formları

Müşteri çizimine göre üretim

Honlama taşı formları ISO 525 standar-
dına uygundur. Ek olarak, formlara
profiller eklenebilir.
Takip eden bölümlerde bazı olası kenar
formları belirtilmiştir. Belirtilmemiş
kenar formları müşteri çizimine göre
üretilir.

*Honlama taşı Form 5410
– B x C x L

*Honlama taşı Form 5411
– B x C x L

*) Çizime göre honlama
taşı profilleri mümkündür
(Örnek Form 5410/6)

Honlama taşı Form 5420
– D x T x H

Honlama taşı Form 5421
– D x T x H – W/E

Honlama taşı formları

En çok kullanılan honlama taşı formları Kısa stroklu honlama için özel formlar

Belirtilen profillerinin yanında,
kullanım alanına bağlı olarak üretimi
çizime göre gerçekleşen belirli sayıda
formlar da bulunmaktadır.

0

1

2

3

4

5

6

7

8

0

1

2

3

4

5

6

12/13

ATLANTIC GmbH
Gartenstrasse 7-17
53229 Bonn, Almanya
Tel. + 49 (228) 408-0
Fax + 49 (228) 408-290
e-mail: info@atlantic-bonn.de
www.atlantic-bonn.de

W
e

re
se

rv
e

th
e

rig
ht

 o
f t

ec
hn

ic
al

 a
lte

ra
tio

n

Istenen sonuçlar, ATLANTIC-üretim programının optimum düzeyde
belirlenmiş zımpara malzemeleri ve özel spesifikasyonları ile elde edilir.

� Zımpara taşları ve segmanları
� Honlama ve Süperfiniş takımları
� 2 ila 1250 mm çap
� Korund ve silisyum karbür
� Elmas ve CBN
� Seramik ve yapay reçine bağlayıcılı
� En hassas yüzeyleri elde etmek için

2000 kuma kadar ve Süper İnce modelindeki

kullanılan tüm ebatlar ve formları üretilmektedir.
Özel formlar, müşteri isteğiyle çizime göre üretilir.

Teslimat Programı – Zımpara Diskleri – Honlama Taşları

Düz taşlama

Profil-Düz taşlama

Dış delik taşlama

İç delik taşlama

Merkezsiz taşlama

Honlama

Silindirik taşlama

Diş taşlama

Diş boşluğu taşlama

Krank mili taşlama

Eksantrik formu taşlama

Bilya taşlama

Takım bileme

İşleme yüzeyi taşlama

Enjeksiyon iğnesi taşlama

Ho
n

50
0/

12
.0

7
TR

