

FELGI

W referacie wykorzystano treści ze strony <https://felgido.pl>


Produkcja alufelgi


Felgi aluminiowe

- **Proces produkcji metodą niskociśnieniową**

Cała tajemnica produkcji felg aluminiowych tą metodą polega na wywieraniu niewielkiego ciśnienia strumieniem powietrza - na ciekłe aluminium - podczas procesu wykonywania odlewu. Sprzyja to lepszemu wypełnianiu formy przez metal. Po wystygnięciu odlew felgi jest poddawany pobieżnym oględzinom zewnętrznym pod względem występowania wad powierzchniowych, które mogą mieć niekorzystny wpływ na trwałość produktu. Jeśli wady takie nie zostaną stwierdzone, bada się także strukturę wewnętrzną odlewu w urządzeniu rentgenowskim. Jeśli nie ma zastrzeżeń co do jakości odlewu, felgi trafiają na początek linii obróbki.

- Teraz należy wykonać tzw. sztuczne starzenie. Polega to na wygrzewaniu odlewu w wysokiej temperaturze, a następnie powolnym schładzaniu. Proces ten wpływa na twardość i utwalenie właściwości mechanicznych. Po zakończeniu obróbki cieplnej przychodzi pora na obróbkę maszynową. Właśnie w tym etapie nawierca się otwory montażowe oraz usuwa pozostające jeszcze nierówności i zadziory. Po umyciu przy użyciu myjki automatycznej felgi trafiają na stanowisko obróbki ręcznej, gdzie dokonuje się ostatecznego szlifu.

- Przygotowane w ten sposób obręcze ze stopów lekkich pokrywa się trzema warstwami lakieru. Powłoka odpowiadająca za kolor felgi aluminiowej może przybierać dosłownie każdą barwę. Najpopularniejszymi wykończeniami są srebrny, czarny, czarny matowy, grafit lub biały, ale w ofercie producentów felg możemy też spotkać wiele innych ciekawych kolorów obręczy.

Metoda kucia

- Polega ona na tym, że aluminium podgrzane do odpowiedniej, wysokiej temperatury (jednak nie zbyt wysokiej, bowiem nie można dopuścić by stop przeszedł w stan ciekły) poddawane jest ogromnym naciskom. Podczas produkcji materiał wytłaczany jest prasami pod naciskiem do 30.000 ton. Następnie z kawałka sprasowanego aluminium wykuwana jest felga. Bez wątplenia główną zaletą stosowania tej metody do produkcji felg aluminiowych jest ich wytrzymałość, którą zapewnia duża gęstość materiału, osiągnięta dzięki spłaszczaniu aluminium podczas kolejnych etapów produkcji.

Przykład felgi uzyskiwanej metodą kucia


Etapy powstawania felg kutych


Projektowanie nowego modelu

- Tworzenie nowego modelu zaczyna się od pomysłu na design felgi. W tzw. "podręczniku felgi" określa się graficzny wygląd przyszłej felgi oraz jej techniczną konstrukcję (jednoczęściowa felga, dwu- czy wieloczęściowa itp.). Następnie trójwymiarowa wizualizacja za pomocą specjalnego programu komputerowego umożliwia dokładne obejrzenie felgi jest to także początek nanoszenia wszelkich poprawek i ulepszeń.

Techniczny test naprężeń własnych


- Pod ogromnym obciążeniem formowana jest felga przy pomocy siły maszyn. Przeprowadzona zostaje analiza zmian w feldze, przedstawiona za pomocą kolorów na ekranie monitora. Obszar z największym naprężeniem zaznaczony jest na czerwono, bez żadnych naprężeń na zielono.

Formowanie ramion felgi

- Po przeprowadzeniu testu naprężeń felga jest poddawana naciskom w części ramion felgi. Również tutaj można zaobserwować krytyczne obszary (w 100-krotnym powiększeniu) i skorygować poprzez odpowiednią zmianę kształtu.

Test końcowy


- Wraz z naniesieniem zmian felgę poddaje się ponownej analizie, aż do momentu wyeliminowania wszystkich naprężeń (czerwonych obszarów). Dzięki przeprowadzaniu serii testów i poddawaniu felgi niestandardowym obciążeniom felga jest poddana dużo większym siłom niż w codziennym użytkowaniu.
- Po przeprowadzeniu wielokrotnych testów i udoskonaleń w zakresie najmniejszych szczegółów, kierowcy otrzymują pewność trwałości, a producent gwarancję najwyższej jakości produktów, które wytwarza.

Lakierowanie i wykończenie

- Ostatni etap to malowanie, który składa się z nałożenia czterech warstw. Pierwsza warstwa to tzw. chromianowanie - jest to warstwa zabezpieczająca przed korozją. Kolejna warstwa to warstwa podkładowa (przeważnie szara), następna to lakier metaliczny (srebrny) a ostatnia to warstwa ochronna.

Zalety felg kutyh

- Jeżdżąc na tych felgach możesz być pewien, że nie uda ci się ich zniszczyć w żaden sposób. Producenci twierdzą nawet, że można jeździć nawet bez opon, bez żadnego uszczerbku dla tych felg. Oczywiście w tym przypadku komfort jazdy będzie troszkę zachwiany.
- Felgi produkowane w ten sposób są dobrze znane w środowisku rajdowców. Takie obręcze polepszają dynamikę samochodu dzięki swojej mniejszej wadze. Masa tych felg stanowi zazwyczaj 60% masy felgi stalowej i 80% felgi aluminiowej. Mniejsza waga wirującego koła wpływa również na efektywniejsze hamowanie. Na tych kołach nie spotkamy się z biciem na kierownicy wywołanym skrzywieniem obręczy. Pozytywny efekt używania felg kutyh, ze względu na ich wagę, odczuwa także wiele elementów samochodu takich jak amortyzatory, półośie, przeguby, wały...

Metoda grawitacyjna

- To najprostszy i najtańszy sposób produkcji, który jednak zazwyczaj nie przynosi niestety najlepszych rezultatów w kwestii jakości oferowanych produktów. W tym przypadku stop aluminium wlewany jest do formy przy użyciu siły grawitacji, czyli przyciągania ziemskiego. W efekcie, nawet, jeśli produkt z zewnątrz wygląda właściwie, to częściej niż przy wykorzystaniu pozostałych metod posiada wewnętrzne wady ukryte jak niejednorodna struktura stopu. Metoda ta nie wymaga również specjalistycznych urządzeń, jest jednak bardzo „materiałochłonna”.

Testy TÜV

- Każda wyprodukowana felga przed pojawieniem się na rynku powinna przejść testy TÜV, gwarantujące wysoki poziom bezpieczeństwa na lata użytkowania. Najważniejszymi testami TÜV są:
 - Test wytrzymałościowy
 - Test rolowania
 - Test uderzeniowy
 - Test jezdny


Jak dbać o felgi aluminiowe


- Przed rozpoczęciem mycia upewnijmy się czy nasze felgi są już wystudzone. Elementy cierne układu hamulcowego wytwarzają bardzo wysoką temperaturę, która odbierana jest przez felgi. Na gorących obręczach preparaty czyszczące bardzo szybko odparowują, co w efekcie może skutkować przebarwionym lakierem lub suchą trudną do usunięcia plamą. Nie zaleca się również polewania zimną wodą rozgrzanych tarcz hamulcowych, które w efekcie mogą się odkształcić powodując bicie kierownicy podczas hamowania.


- By zachować połysk i efektowny wygląd, felgi aluminiowe wymagają traktowania podobnego jak nadwozie samochodu. Do mycia alufelg należy używać wyłącznie wodę lub detergenty naturalne. Innym rozwiązaniem są specjalne preparaty przeznaczone do czyszczenia i pielęgnacji felg aluminiowych. Używanie innych środków, niededykowanych do tego celu wiąże się z utratą gwarancji na powłoki lakiernicze felg. Trzeba także pamiętać że produkty renomowanych firm przeznaczonych do czyszczenia felg aluminiowych występują w dwóch wariantach, do felg lakierowanych oraz nielakierowanych. Zwrócenie na to uwagi jest bardzo ważne, gdyż skład tych produktów diametralnie się różni.

Parametry montażowe

- ET (offset lub inaczej odsadzenie) felgi

Odsadzenie informuje o odległości płaszczyzny symetrii felgi od płaszczyzny montażowej - podawana w mm. ET jest charakterystyczny dla każdego modelu felgi a nie modelu samochodu. Offset może mieć wartości zarówno dodatnie jak i ujemne i informuje o położeniu koła we wnęce nadkola. Im większe ET, tym felga głębiej schowana w nadkole.

- CH - średnica otworu centralnego felgi. Wewnętrzna średnica podawana w mm, umożliwiającą dokładne centrowanie felgi na piaście. W przypadku rozbieżności pomiędzy rozmiarem otworu centralnego w feldze, a średnicą piasty, stosuje się pierścienie centrujące, umożliwiające redukcję tej różnicy. Pierścienie centrujące są na ogół stosowane przez producentów felg aluminiowych i umożliwiają dostosowanie wybranego modelu felgi do konkretnego modelu pojazdu.

- Rozmiar felgi
 - Np. 6,5x16
 - 6,5 – szerokość felgi podawana w calach
 - 16 – zewnętrzna średnica felgi podawana w calach
-
- Rozstaw śrub
 - Np. 5x100
 - 5 – oznacza ilość śrub mocujących felgę
 - 100 – oznacza średnicę okręgu, na którym znajduje się 5 otworów montażowych


Regeneracja felg aluminiowych


- Cały proces odnowy obręczy ze stopów lekkich rozpoczyna się od procesu odciągania lakieru w sposób chemiczny. Jeśli felgi mają skrzywienia lub ubytki w powierzchni (dziury, wgniecenia, pęknięcia) można je usunąć bez szkody dla właściwości użytkowych pod warunkiem, że nie została uszkodzona oś felgi.
- W kolejnym etapie oczyszcza się felgi ze wszystkich zanieczyszczeń metodą piaskowania lub szkiełkowania. Piaskowanie to obróbka ścierna mająca na celu wygładzenie, czyszczenie a nawet kształtowanie dowolnej powierzchni za pomocą strumienia sprężonego powietrza z dodatkiem drobnego ścierniwa i cieczy. Dzięki tej metodzie uzyskuje się bardzo gładką powierzchnię. Metoda wykorzystywana jest przy czyszczeniu i szlifowaniu między etapami obróbki mechanicznej oraz po obróbce cieplnej i galwanicznej.


- Do pokrywania felg aluminiowych powłoką lakierniczą wykorzystuje się metodę proszkową. Jest to najefektywniejsza obecnie stosowana metoda. Nanoszenie farby proszkowej odbywa się elektrostatycznie za pomocą pistoletu natryskowego. Następnie tak naniesiony proszek jest wygrzewany w piecu, w czterech etapach. Tak uzyskana powłoka zapewnia wysoką odporność na warunki zewnętrzne podczas codziennego użytkowania. Wybór kolorów przy malowaniu felg aluminiowych jest ograniczony jedynie dostępnymi na rynku pigmentami. Najczęściej do pokrywania felg stosuje się kolory: srebrny, biały, czarny mat i połysk.

- Po zakończeniu procesu malowania felgi zamyka się jeszcze na kilka godzin w specjalnym piecu do całkowitego wysuszenia.
- Tak zregenerowana felga aluminiowa wygląda jak nowa.


Parametr ET w felgach aluminiowych

- Współczynnik odsadzenia felgi, czyli po popularne ET (offset) to jeden z trzech podstawowych, obok rozstawu śrub i średnicy otworu centralnego parametrów montażowych felgi. Określa się nim odległość poziomą pomiędzy płaszczyzną montażu felgi do piasty, a płaszczyzną symetrii felgi.
- Odpowiednio dobrane ET gwarantuje, że koło będzie się mieściło w nadkolu, nie będzie obcierało o błotnik lub o elementy zawieszenia, szczególnie przy dużym obciążeniu samochodu.
- Zmniejszanie wartości ET powoduje zwiększenie rozstawu kół, felgi wychodzą bardziej na zewnątrz samochodu (mniejsza odległość powierzchni montażowej felgi od piasty). Natomiast zwiększenie ET wywołuje skutek w postaci mniejszego rozstawu kół przez zamontowanie koła bardziej wewnątrz nadkola (większa odległość powierzchni montażowej felgi od piasty).

środek symetrii felgi


ET dodatnie

środek symetrii felgi


ET równe 0

środek symetrii felgi


ET ujemne


- Przy zbyt dużym ET może wystąpić ocieranie wewnętrznej części koła o elementy zawieszenia i układu kierowniczego. Z drugiej strony zbyt mała wartość odsadzenia przyczyni się do obcierania zewnętrznej części koła o wnętrze nadkola. Skrajne przypadki zastosowania zbyt płytkiego odsadzenia felgi mogą spowodować wysunięcie koła na zewnątrz w taki sposób, że przy dużym obciążeniu pojazdu lub przy jeździe po nierównościach, krawędź nadkola uderzy w bieżnik opony, co może skończyć się zniszczeniem opony, a w zależności od siły uderzenia również felgi. W takim przypadku nie wykluczona jest też utrata sterowności i spowodowanie kolizji.

O zagrożeniu uszkodzenia opon i felg na drogach

Jazda po dziurach jest nie tylko niekomfortowa, ale jej skutkiem może być zniszczenie samochodu. Najbardziej narażone na uszkodzenia są elementy zawieszenia.

Uszkodzenia spowodowane kontaktem naszego auta z wyrwą najczęściej dotyczą felg i opon. Nie do rzadkości należą przypadki, gdy dziurę w jezdni zauważamy zbyt późno. W efekcie tego wpadamy w nią ze znaczną prędkością, a hamowanie następuje już z kołem w wyrwie. Podczas takiego zdarzenia koło natrafia na krawędź asfaltu, która może spowodować przecięcie opony. Często dochodzi także do uszkodzenia felgi. Odkształca się, a nawet pęka pod wpływem siły uderzenia.

Felga, zwłaszcza stalowa, jeśli nawet zostanie poddana prostowaniu to jakiegokolwiek niedokładności w naprawie ujawniają się w postaci uciekającego powietrza. Jazda na takim kole jest więc przyczyną kłopotów. Z jednej strony nie jest zupełnie bezpieczna, oraz opony co jakiś czas musimy dopompować co bywa bardzo uciążliwe.

- By starać się o odszkodowanie najlepiej po zdarzeniu wezwać policję i o ile to możliwe, nie ruszać samochodu z miejsca wypadku. Policja po przybyciu sporządzi protokół i zrobi zdjęcia miejsca zdarzenia. Jeśli nie chcemy wzywać policji czy straży miejskiej możemy sami dokonać opisanie miejsca zdarzenia z możliwie dużą dokładnością, rodzaj uszkodzenia nawierzchni oraz określić jego wymiary. Następnie, pozostaje nam tylko udać się do zarządcy danej drogi i liczyć, że sprawa zostanie załatwiona szybko i z korzystnym dla nas rozwiązaniem, w szczególności, gdy w grę wchodzi uszkodzenie naszych drogocennych felg aluminiowych.


Felgi na kilka wariantów.


Niezawodny połysk

- Jeśli pragniesz, by Twoje koła błyszcząły i przyciągały wzrok każdego bez wyjątku, potrzebujesz obręczy chromowanych. Tego efektu nie da się zastąpić niczym innym. Tylko felgi chromowane posiadają niemal lustrzaną powierzchnię, która do tego nie zmatowieje przez wiele długich lat. Amerykańscy tunerzy nie poprzestali na tym, oferując felgi pokrywane podczas galwanizacji warstwą srebra, czy złota!


Zakręcone

- Spinery to kolejny amerykański wynalazek mający na celu uzyskanie niepowtarzalnego efektu. Są to nakładki montowane na felgi, zaprojektowane w taki sposób, by kręciły się nawet gdy samochód stoi w miejscu sprawiając wrażenie auta w ruchu. By spinery spełniały swoje zadanie, muszą być całkowicie wykonane z metalu. Plastikowe nakładki mogą się szybko rozlecieć lub blokować przez zanieczyszczenia dostające się między wirujące elementy.


Z rajdową duszą

- Jeśli posiadasz samochód o sportowym designie, nic nie podkreśli lepiej jego charakteru jak białe felgi wieloramienne. Jeśli już o kolorach mowa, takie firmy jak O-Z czy Drag posiadają w swojej ofercie obręcze ze stopów lekkich w bardzo wielu oryginalnych kolorach. Nic więc nie ogranicza naszej inwencji w kształtowaniu wyglądu naszych czterech kółek.


felgi.pl

Felgi tuningowe

- to takie, które przyciągają uwagę, które sprawiają, że nasze auto jest inne niż wszystkie. Dzięki którym samochód prezentuje się wyjątkowo. To swoista biżuteria dla naszego czteroślada. Światowi producenci felg dla celebrytów oferują nawet felgi wysadzone kamieniami szlachetnymi czy produkowane z włókna węglowego.


Felgi skręcane

- Felgi skręcane należą do obręczy z najwyższej półki cenowej oraz jakościowej. Zazwyczaj takie felgi zaczynają się od 3 tysięcy zł za jeden egzemplarz i rozmiarów 20 cali wzwyż. Produkcja takich felg jest pożądana właśnie w przypadku dużych rozmiarów, gdzie obręcze takie muszą być niezwykle trwałe i zarazem lekkie. Czasem nie jest możliwe wykonanie takich felg w formie jednego odlewu, czy wykucia. Problem produkcyjny został więc rozwiązany poprzez składanie obręczy z kilku, zazwyczaj trzech, oddzielnie produkowanych elementów, które są następnie montowane ręcznie.


Jak powstają?

- Osobno wytworzone elementy, czyli obręcz i ramiona skręca się razem wykorzystując do tego celu tytanowe śruby. Cały proces powstawania tych felg wymaga ogromnej precyzji. Częste pomiary prawidłowości wykonania są przeprowadzane, ponieważ felga musi być idealnie prosta i przygotowana do wyważenia. Najtrudniejszym etapem jest scentrowanie felgi.
- Felgi skręcane należą do elity felg tunerskich i dlatego wiele modeli tradycyjnych felg aluminiowych odwołuje się do tej stylistyki poprzez umieszczanie na obręczy imitacji łączy na śruby. Oczywiście felgi takie zyskują na wyglądzie, ale daleko im do prawdziwych felg skręcanych.
- Jediną wadą omawianych tu felg jest ich większa średnica wewnętrzna wymuszona przez specyfikę łączy, które w coś trzeba wkręcić. W związku z tym, jeśli do Twojego auta można zastosować felgi o minimalnej średnicy 18" to z felg skręcanych musisz wybrać rozmiar większy, by felga mieściła się na zaciskach i tarczach hamulcowych.

Coś o zmianie rozmiaru felg i opon

- Zmiana rozmiaru felgi, a co za tym idzie również profilu opony, to zabieg wykonywany na porządku dziennym. Najczęściej za takimi zmianami kryje się chęć poprawienia wyglądu samochodu. Im większą zastosujemy średnicę felg aluminiowych, tym lepiej się one prezentują. W ten sposób zmieniamy również charakterystykę jazdy. Z zastosowaniem większej średnicy felg wiąże się konieczność zmiany opon na szersze, o niższym profilu, by zachować optymalną średnicę całego koła. Im szersze założymy opony, tym samochód stabilniej zachowuje się na zakrętach, ale występuje większy opór toczenia. W aucie o mocnym silniku nie mamy raczej szans tego odczuć. Inaczej będzie w przypadku typowego samochodu miejskiego. Szersze opony powodują niewielki wzrost zużycia paliwa i utrudniają manewrowanie.


Przewagą fabrycznych rozmiarów opon jest lepsza ochrona rantu felgi i mniejsza czułość na wszechobecne na naszych drogach dziury. Za to opony niskoprofilowe dostarczają pozytywnych wrażeń na autostradzie z dobrą nawierzchnią.

Zazwyczaj nie jest wskazana znaczna zmiana całej średnicy kół. Producenci aut projektują je tak, by uzyskać jak najbardziej optymalne warunki jazdy. Do tego rozmiaru jest też wyskalowany licznik przebiegu i prędkościomierz. Jeśli już czujemy potrzebę dokonania większych zmian, zawsze warto jest zasięgnąć porady specjalisty ze sklepu z częściami lub u dealera danej marki samochodu.


Doważanie kół samochodowych

- Jest to zabieg szczególnie polecany w przypadku pojazdów rozwijających duże prędkości. Dzięki temu zabiegowi doprowadza się do wyeliminowania wibracji wynikających z pionowego niewyważenia koła. Powód przydatności takiego zabiegu jest oczywisty. Koło zamontowane na samochodzie wiruje wokół innej osi niż na warsztatowej wyważarce. Często też zdarza się, że niewielkie niedoważenia poszczególnych podzespołów, takich jak felgi, opony, tarcze hamulcowe czy piasty nakładają się na siebie, przez co występują one ze wzmożoną siłą. W przypadku jednego kompletu kół możemy mieć do czynienia z odczuwalnymi wibracjami, a w przypadku innego, w którym masy rozkładają się inaczej, ten problem nie wystąpi.

Wykonanie pomiaru odbywa się przy uniesionym kole, rozpędzonym do prędkości od 50 do 150 km/h. Wibracje wychwytywane są przez czujnik na podstawce obok koła.


System śrub pływających VariFit

- VariFit to patent wprowadzony przez koncern Tiger Sports Wheels, producenta takich marek jak TSW oraz TSR. Jest to system pływających otworów montażowych umożliwiających montaż jednej felgi na piasty samochodów posiadających różne rozstawy śrub.
- Takie rozwiązanie umożliwia redukcję kosztów produkcji felg aluminiowych i co za tym idzie niższą cenę dla klienta. Większa uniwersalność montażowa sprawia też, że nie musimy rozstawać się ze swoimi alufelgami przy zmianie samochodu, dzięki możliwości założenia na nowym samochodzie posiadającym inne parametry aplikacyjne.

- Aby felga pasowała do danego samochodu, musi zostać jeszcze spełniony warunek odpowiedniej wartości odsadzenia w feldze. Obręcze z systemem VariFit produkowane przez TSW są oferowane z odsadzeniami 35, 40, 42 oraz 45, co pokrywa wszystkie potrzebne aplikacje montażowe do wszystkich aut dostępnych na rynku z powyższymi rozstawami śrub.
- Zasada działania tego rozwiązania opiera się na prostym wykorzystaniu mimośrodowych tulei zawierających otwory na śruby. Tuleje posiadają znaczniki, które przed montażem felgi wymagają ustawienia na odpowiedni pierścień odpowiadający wymaganemu rozstawowi śrub.
- System VariFit przyjął się na rynku i zyskał poparcie ze strony dystrybutorów, ze względu na możliwość zredukowania wielkości stanów magazynowych oraz ze strony klientów, ponieważ pasujące felgi aluminiowe do swojego samochodu mogą dostać od ręki, bez oczekiwania na sprowadzenie egzemplarzy z odpowiednimi parametrami montażowymi.


- PCD 108
- PCD 110
- PCD 112
- PCD 114.3
- PCD 120

Felgi stalowe


- Bez wątpienia główną ich zaletą jest to, że są zdecydowanie tańsze od felg aluminiowych. Tak jak to zawsze bywa felgi stalowe mają swoje wady i zalety. Jako zaletę trzeba im zaliczyć to, że są wytrzymalsze. Gdy przebijemy oponę można na nich przejechać kilka metrów bez wyrządzenia większych szkód, a felga aluminiowa w takim przypadku może zostać zniszczona w stopniu uniemożliwiającym naprawę.
- Główną wadą felg stalowych jest to, że są mniej atrakcyjne pod względem wyglądu, nawet po zastosowaniu kołpaków. Stalówki są też cięższe od felg aluminiowych, co ma wpływ na elementy zawieszenia samochodu. Gorzej też przewodzą ciepło, co ma wpływ na chłodzenie układu hamulcowego.

Felgi stalowe - budowa i parametry montażowe

- Podobnie jak felgi aluminiowe, również felgi stalowe charakteryzują się określonymi parametrami technicznymi. Jednak jest pewna różnica pomiędzy doborem do samochodu felg aluminiowych, a stalowych.
- Otóż o ile felgi aluminiowe można dobrać z pewną dozą dowolności, kierując się np. średnicą, wzorem lub kolorystyką wykończenia, o tyle felgi stalowe muszą spełniać ściśle określone parametry techniczne.


- Rozmiar obręczy (szerokość i średnica)
- To najbardziej oczywisty parametr określający w calach średnicę felgi oraz jej szerokość. Rozmiar obręczy są uzależnione od parametrów pojazdu, w którym felgi mają być zamontowane. Kryteriami doboru felgi stalowej są; marka i model pojazdu, rocznik oraz wersja silnikowa lub TYP samochodu.
- Liczba i rozstaw śrub (otworów montażowych)
- Niezwykle istotna cecha każdej felgi, określająca ilość otworów na śruby lub nakrętki montażowe. Integralną cechą opisującą otwory montażowe jest ich rozstaw, czyli średnica okręgu, na którym znajdują się środki otworów montażowych. Średnica okręgu podawana jest jako wartość w milimetrach. W przypadku parzystej ilości otworów montażowych, wartość ta będzie równa odległości między środkami otworów przeciwległych, natomiast w przypadku nieparzystej liczby otworów montażowych zasada ta nie ma zastosowania.
- Często rozstaw śrub jest błędnie mierzony i podawana jest wartość odległości między kolejnymi otworami – BŁĄD.

Sposób pomiaru otworów montażowych felgi


- Kołnierz ochronny (Hump)

Wygarczenie na krawędzi felgi, przeciwdziałające zsuwaniu się opony podczas działania dużych sił poziomych (skierowanych prostopadle do osi symetrii felgi), np. podczas jazdy po okręgu, zabezpieczając tym samym przed nagłą utratą ciśnienia w oponie. Kołnierz ten może być pojedynczy lub podwójny i mieć różne kształty.

Oznaczenia felgi stalowej:

Np.: 6.0Jx15H2, 5x112, ET38, CH57.1

6.0 – szerokość felgi w calach

J – kształt profilu felgi

15 – średnica felgi w calach

H2 – podwójny kołnierz

5 – ilość otworów montażowych

112 – średnica okręgu, na którym opisane są otwory montażowe

ET38 – odsadzenie: 38mm

CH 57.1 – średnica otworu centralnego: 57 mm

Proces produkcji felg stalowych :

- produkcja tarczy koła
- produkcja obręczy
 - montaż koła
 - lakierowanie

Tworzenie felgi (1)

- Wytwarzanie tarczy rozpoczyna się od prostowania materiału. Stal – dla każdej aplikacji stosuje się inne jej parametry (wytrzymałość, gęstość, twardość, grubość itd.) – do zakładu dociera w wielkich zwojach o wysokości dorosłego człowieka. Dlatego taką taśmę należy najpierw rozprostować, aby nadawała się do pocięcia na kawałki o pożądanej długości i wykrojenie z nich tzw. „rozkroju”, który jest w odpowiedni sposób tłoczony i wyginany. W uzyskanej w ten sposób tarczy, kształtem przypominającej czaszę wstępnie wycinane są otwory mocujące, otwór centralny oraz otwory wentylujące. Otwór centralny jest na brzegach wywijany, a otwory mocujące „stożkowane”. Otwory wietrzące są fazowane. Oczywiście, tarcza musi być skalibrowana, najwyższa precyzja wykonania tego elementu w największym stopniu decyduje o jakości produktu. Błędy rzędu dziesiątych części milimetra w wykonaniu otworów mających styczność z piastą mogą powodować znaczne wibracje w pojeździe lub zadecydować o całkowitej bezużyteczności koła.


Tworzenie felgi (2)

- Prostowaniem materiału również rozpoczyna się tworzenie obręczy. Pomimo tego, że później obręcz znowu jest zwijana, należy wcześniej stalową taśmę pociąć na odpowiedniej długości kawałki i oznakować. Następnie obręcz jest zgrzewana, okrawana, walcowana i rozciągana. Profilowanie odbywa się aż w czterech etapach, jest to bowiem proces skomplikowany. Ostatni z tych etapów to kalibrowanie, polegające na rozciąganiu obręczy we wszystkich kierunkach tak, aby uzyskała ona swoje ostateczne parametry. Nowoczesne obręcze muszą doskonale współpracować z bezdętkowymi oponami o coraz bardziej zaawansowanych konstrukcjach. Z tego też powodu niezbędna jest dokładna kontrola wykonania obręczy, przeprowadza się też – już na tym etapie – kontrolę szczelności.

Tworzenie felgi (3)

- Po stworzeniu elementów składowych koła należy je jeszcze złożyć w całość. Montaż felgi rozpoczyna się pozycjonowaniem tarczy, ponieważ jej usytuowanie względem otworu pod zawór do pompowania opony ma znaczenie dla wyważenia koła. Potem wykonuje się takie czynności jak: wciskanie tarczy w obręcz, spawanie, czyszczenie spawów oraz znakowanie i sprawdzenie wyważenia kompletnego koła. Każde gotowe koło sprawdzane jest komputerowo pod kątem jakości, aby jeszcze przed malowaniem odrzucić ewentualne wadliwe sztuki.

Tworzenie felgi (4)

- Ostatnim etapem produkcji kół stalowych jest ich lakierowanie. Dla uzyskania idealnej powłoki lakierniczej, tak jak w przypadku karoserii auta, najważniejsze jest bardzo dokładne umycie i odtłuszczenie powierzchni felg. Koła zażywają kąpieli w miksturach, których dokładny skład jest tajemnicą. Pewne jest jednak, że nikt nie zgodziłby się zanurzyć tam nawet czubek swojego palca... Kolejne czynności to fosforanowanie, kataforetyczne malowanie na czarno i suszenie w komorze termicznej. Jeśli koło ma mieć kolor srebrny, szary lub czerwony (ta barwa spotykana jest w niektórych „dojazdówkach”) odbywa się jeszcze jeden cykl malowania z użyciem odpowiedniej farby i suszenia. Gotowe felgi wędrują na hakach do magazynu, gdzie są pakowane na paletach, składowane i wysyłane do odbiorców.


Felga Magnezowa


Dziękuję za uwagę

Opracowanie:
Jakub Kaczmarek
klasa 2dt
Rok szkolny 2010/2011