

Teollisuuden tulostaja

Muovituotteiden teollinen sarjavalmistus 3D-tulostamalla

Historia

Historia

PERUSTETTU 2013, KOTIPAIKKA LAHTI

Liikeidean jalostuskilpailun pääpalkinto 2013

Perustajat: Mark Poutanen, Sami Mattila ja Timo Peltonen

Pääliiketoimintana muovituotteiden valmistus 3D-tulostamalla

Kehittänyt verkkokauppapohjaisen palvelun 3D-tulosteiden hankintaan

Nykytilanne

Tyypillinen käyttö

1 Prototyypit

2 Lopputuotteiden sarjatuotanto

3 Visuaaliset mallit

Selective Laser Sintering (SLS)

SLS

Lasersintraus

Lasersintrauksessa sulatetaan pedille levitettyä jauhetta hiilidioksidi-laserin avulla.

Käyttökohteet ovat pääasiassa toiminnalliset mallit, prototyypit, kuluttajatuotteet, pienoismallit, varaosat, työkaluvalmistus ja lopputuotteet.

Koko tulostustilavuus on hyödynnettävissä, eikä tukia tarvita, joten siksi menetelmää käytetään myös sarjatuotantoon.

Selective laser melting (SLM)

SLM

Metallien lasersulatusta

Valmistetaan metallijauheesta vastaavalla tekniikalla, kuin SLS-muoviosat

Erona SLS muovituotantoon metalliosat vaativat tukia, siten käytössä on vain pohjapinta-ala

Käytössä prototyyppituotannon lisäksi lopputuotesovelluksissa, joiden valmistus perinteisillä tekniikoilla on vaikeaa tai mahdotonta

Tyypilliset materiaalit ruostumaton teräs, kobolttikromi, alumiini, hopea ja pronssi

Stereolithography (SLA)

SLA

Stereolitografia

Hyödyntää fotopolymeerista resiiniä jota kovetetaan valolla.

SLA :n yleisimpiä käyttökohteita ovat erittäin korkeaa tarkkuutta vaativat mallit sekä taideteokset, visuaaliset prototyypit, muotit, sekä medikaaliset käyttökohteet.

MultiJet Fusion

MJF

MultiJet Fusion

MJF-tekniikalla jauhepetiin suihkutetaan mustesuihkupäällä IR-absorboivaa mustetta, joka sulaessaan muodostaa kappaleet.

Käyttökohteet ovat pääasiassa toiminnalliset mallit, prototyypit, kuluttajatuotteet, pienoismallit, varaosat, työkaluvalmistus ja lopputuotteet.

Ainoana 3D-tulostustapana koko tulostustilavuus on hyödynnettävissä, eikä tukia tarvita, joten siksi menetelmää käytetään vain sarjatuotantoon.

- SLS-muoviosien valmistusajon pakkaus
- Mitä matalampaan kasaan saadaan enemmän kappaleita/tulostettavaa tilavuutta, sen tehokkaampaa tulostaminen on

- SLS- menetelmä on tällä hetkellä kaupallisesti tärkein, kun kyseessä ovat toiminnalliset ja kestävät prototyypit, sekä piensarjat, (2-50 000 kpl.). Nykyisin menetelmällä tehdään yhä enemmän lopputuotteita!

- Geometriarajoitteita ei ole
- Käytetystäkin jauheesta voidaan valmistaa esim. taide-esineitä

3D-tulostehankintojen jakauma maailmalla vs. Suomessa vuonna 2013

- Noin 3/4 valmistetuista SLS-tuotteista meni loppukäyttöön, joko varaosina, tai valmiina tuotteina
- Noin 5% messu- tai esittelykäyttöön visuaalisina malleina
- Loput tuotekehityksen prototyyppeihin

3D-tulosteiden valmistus / Materflow
2017

Mihin ongelmaan itse hyödyntäisit 3D-tulostusta?

Vinkki – Suunnittele tuotteesi tekniikan mahdollisuuksia, ei sen aiheuttamia rajoitteita vastaan!

Case linjatuki

Alkuperäinen

- Ruiskupuristettu
- Pitkä toimitusaika
- Pieninä sarjoina tehtynä hinnakkaita

Optimointi

- Pinottava muoto
- 34% painoa pois

Lopputuote

- Kustannustehokkuus
- On demand toimitus

“Nestaus”

1

Kappaleet lajitellaan koneeseen

2

3

€

“Täyteosat”

1

80 Kpl / valmistusajo
Kuvassa yhteensä 1770 kappaletta

2

Täyteosat ovat tyypillisesti
pieniä

3

Koneen käyttöaste
mahdollisimman korkea

Case: Linjaston yliviennin ohjuri

.....

Elintarviketeollisuuden tuotantolinja

.....

Hankala rosterilevystä taivutettu, ja
juotettu rakennelma on korvattu
edullisella muovista tulostetulla osalla

3D-tulostetut sarjatuotteet

3D-Malli

- Pyritään hyödyntämään 3D-tulostuksen etuja geometriassa

"Nestaus"

- Pyritään valmistamaan mahdollisimman paljon matalassa valmistusajossa

Tuotanto

- valmistetaan mahdollisesti useissa valmistusajoissa
- Mahdolliset pintakäsittelyt

Toimitus

- Ei varastoa
- On demand
- Digitaaliset mallit

account+or™

 materflow

Materflow Oy

Mukkulankatu 19

15210, Lahti

Contact Us

info@materflow.com

+358 400 918 119

www.materflow.com

 materflow