

Konstruktion og beregninger af komponenter og systemer til Mejetærskere

Steffen Hansen

06-01-2014

6. & 7. SEMESTER
PRAKTIKRAPPORT
DET TEKNISK- NATURVIDENSKABELIGE FAKULTET
INDUSTRI & PRODUKTION
AALBORG UNIVERSITET

Indholdsfortegnelse

Forord	1
AGCO som virksomhed	2
Praktikant hos AGCO	2
Opgaver hos AGCO	6
Opgave 1 - Transportbånd	7
Kravspecifikation til transportbånd	7
Løsningsforslag	7
Anvendt stof fra universitet	10
Opgave 2 - Kernesorteringsenhed	11
Opgave 3 - Opus	12
Rotorophæng på mejetærsker	12
Forstærkninger til chassis på mejetærsker	13
Værktøj til at svejse rotorser	15
Konklusion	17
Figurliste	18
Tabelliste	18
Bilag	19

Forord

Denne rapport er udarbejdet på baggrund af den dagbog, som jeg har skrevet i forbindelse med mit praktikforløb hos AGCO A/S i Dronningborg i Randers. Praktikperioden påbegyndte d. 13-08-2013 og afsluttede d. 20-12-2013. Dagbogen er vedhæftet som bilag i form af en PDF-fil på bilags-CD'en. For nærmere uddybning af de forskellige opgaver hos AGCO, anbefales at slå op i dagbogen, da den er beskrevet detaljeret dag for dag uden at gå i tekniske detaljer.

I dagbogen fremgår det, at jeg kun har haft én fridag i forbindelse med min praktikperiode. Dette var en fredag, hvor de andre ingeniører skulle til messe i Tyskland. Turen var desværre ikke for praktikanter, medmindre at jeg selv tog til messe en enkelt dag. Dette var dog ikke muligt på baggrund af transporttiden.

Jeg har arbejdet med forskellige projekter hos AGCO. Enkelte af dem er der lavet en overordnet beskrivelse af uden at gå i tekniske detaljer. Dette fremgår også af figurene der er anvendt i rapporten. Mange af de 2D-tegninger og samlingstegninger der er udarbejdet hos AGCO, er vedhæftet som PDF-filer på bilags-CD'en.

Figurene er sammensat af forskellige delelementer som hver har deres egen farve. Dette hjælper læseren til at få et bedre overblik over de forskellige elementer på figurene.

I praktikperioden er der anvendt følgende ingeniørmæssige programmer:

- Pro Engineer; tegne CAD-modeller.
- Mathcad; udføre beregninger.
- LOGO! fra Siemens; programmere en PLC.
- Microsoft Office (en del Excel).

På bilags-CD'en er følgende materiale vedlagt til de forskellige opgaver:

- Praktikrapport.
- Beregninger.
- 2D-tegninger.
- 3D-tegninger.
- Forskellige noter og dokumenter fra praktikopholdet.

Rapporten bygger på de forskellige bilag, selvom der ikke direkte bliver henvist til bilagene gennem rapporten. Materialet er taget med på bilags-CD'en for at give læser et indblik i, hvad der er arbejdet med.

AGCO som virksomhed

Virksomheden hvor praktikperioden har forløbet hedder AGCO A/S. De har på verdensplan omkring 15.000 ansatte. Det er en af de største virksomheder på landbrugsområdet, som producerer, og sælger, forskellige mærker af landbrugsmaskiner. Herunder f.eks. Challenger, Fendt, GSI, Massey Ferguson og Valtra, samt en række mindre kendte mærker rundt om i verden. Virksomheden AGCO blev grundlagt i 1990 og har siden købt sig ind i forskellige virksomheder på globalt plan.

AGCO's afdeling i Randers består af ca. 30 ansatte. På kontoret sidder omkring 20 personer, herunder ingeniører, maskinmestere m.m. Der er omkring 10 personer i værkstedet, herunder smede og landbrugsuddannede. Denne afdeling er det forhenværende Dronningborg Maskinfabrik, der har historie 100 år tilbage. I 1991 kom Dronningborg Maskinfabrik i økonomiske vanskeligheder og Massey Ferguson købte en andel aktier i virksomheden. I 1994 kom Massey Ferguson ligeledes i økonomiske vanskeligheder og blev derved opkøbt af AGCO. I 1997 købte AGCO de resterende aktier i Dronningborg Maskinfabrik. I 2010 blev produktion og montage af mejetærskere flyttet til Breganze. Randersafdelingen har siden da været udviklingsafdeling. De arbejder udelukkende med udvikling af mejetærskere af modeller fra Massey Ferguson. De konstruerer prototyper som senere kan blive sat i produktion. Samtidig har de et tæt samarbejde med to afdelinger; Breganze i Italien og Heston i USA. Her forgår store dele af produktionen til mejetærskerne.

AGCO sørger for at Randersafdelingen har ressourcer til de forskellige forskningsområder og projekter. Tingene i Randers foregår meget selvstændigt på trods af, at de er den del af en større virksomhed. De store beslutninger træffes dog i samarbejde med deres samarbejdspartnere i Breganze og Heston.

Den daglige chef hos AGCO i Randers hedder Jakob. En af hans opgaver er at få samarbejdet i afdelingerne i koncernen til at fungere.

Praktikant hos AGCO

Den første dag hos AGCO fik jeg tildelt en stationærcomputer, som meget af konstruktions- og beregningsarbejdet er foregået ved.

I løbet af praktikperioden er der også anvendt forskelligt måleudstyr og generelt værktøj samt maskiner i værkstedet.

Som praktikant hos AGCO har der været god mulighed for at udvikle ens praktiske erfaring i værkstedet. Værkstedet ligger ved siden af kontoret, hvilket giver et godt samarbejde mellem ingeniører og smede. Jeg har både samarbejdet med ingeniører og smede, som alle har givet gode råd til, hvordan emnerne bedre kunne konstrueres.

Som praktikant har der været et stort ansvar for selv at udføre et stykke arbejde og selv sørge for at bestille de forskellige dele og elementer hjem til opgaverne der er stillet. Dette er et stort ansvar at få som ny i en virksomhed og især som praktikant.

Måden dette foregår på, er ved at kontakte de forskellige underleverandører og oplyse dem om, hvor jeg kommer fra og give dem et rekvissionsnummer. Jeg har derfor ikke haft så meget med selve betalingen at gøre, da en anden afdeling i AGCO står for dette. Mit navn er vedhæftet som den ansvarlige for delene, og det har derfor været mit ansvar i Randersafdelingen, når delene ankom.

Mens praktikperioden har forløbet, har jeg været med i udviklingen af en Massey Ferguson mejetærsker. Måden denne mejetærsker udvikles og konstrueres på hos AGCO i Randers, er ved at opdele og skille mejetærskeren ad i forskellige dele. Derefter sættes de op enkeltvis til teststande. Disse teststande simulerer hvad der sker med de enkelte dele i mejetærskeren. Der er stor fokus på at optimere spildet af udbyttet fra marken samt en række andre tekniske forbedringer.

Arbejdsproceduren er generelt at bestille færdige dele hjem, så smedene ikke skal bruge lang tid i værkstedet på at producere dem, men hellere kan få det monteret hurtigt, så de kan komme videre med næste opgave. Ingeniørerne har derfor fået til opgave at observere mange af de ændringer smedene foretager sig i værkstedet og tegne forskellige dele. Dette har også været min opgave.

Teststandene skal bruge forskelligt materiale, til at simulere hvad der sker, når der bliver justeret på forskellige parametre. Materialet der skal der bruges er hvede, majs osv. som høstes i marken. Hos AGCO i Danmark er det muligt at høste hvede i slutningen af august. I denne periode bliver mejetærskerne testet som helhed. De forskellige resultater fra teststandene sættes sammen og afprøves. Disse forsøg var jeg og en anden praktikant (Richard fra universitet i Dresden, Tyskland) med til. Forsøgene foregår ved at AGCO lejer sig ind hos en landmand i lokalområdet og tester mejetærskere på hans mark. Det er ikke kun test af mejetærskere der foregår i marken. Til teststandene skal der anvendes materiale i form af hele neg, halm, kerner, avner osv. Dette høstes og opbevares, så det kan benyttes i forsøgshallerne det kommende år. Dette var vi praktikanter ligeledes en del af i samarbejde med smede og ingeniører. Vi høstede ned med en selvbinder og samlede negene ind i bure og fik dem kørt tilbage til AGCO i Randers, hvor det blev pakket ned i containere med udluftning på.

Til indsamling af de ca. 6000 neg i marken, hjalp et lokalt fodboldhold, bestående af børn og deres forældre til mod betaling. Vores opgave i marken var, at holde styr på børn og forældre og vise dem hvordan arbejdet skulle udføres.

På Figur 1 illustreres de forskellige elementer i en mejetærsker. Tabel 1 beskriver hvad de forskellige elementer på Figur 1 er. I løbet af rapporten henvises der til denne figur og tilhørende tabel.

Teststandene der har været brugt under praktikforløbet er sat sammen af numrene, nævnt i nedenstående liste:

- Rotorer med indføring – nummer 3, 4, 5, 6, 7 og 8.
- Soldkasse – nummer 10, 11, 12, 13 og 14.
- Snitter – nummer 17.
- Kornsnegl med tilhørende elevator – nummer 15 og 16.

Under praktikperioden har jeg været med til at løse nogle ingeniørmæssige problemstillinger i forhold til rotorteststanden og soldkasse teststanden. Disse opgaver er nævnt i kapitlet "Opgaver hos AGCO".

Til at montere dele, som rotorer eller soldkasse fra mejetærskeren, op i en teststand, anvendes nogle standard emner. Disse emner er designet så de kan sættes sammen ved hjælp af bradebolte. Hos AGCO er emnerne kendt som "Lego sættet". De er designet med aflange huller, så det er muligt at forskyde dem i forhold til hinanden. Dette giver nogle gode muligheder for at konstruere, uden nogle præcise tolerancer.

I programmet Pro Engineer er der sammensat en samlingstegning, hvor delene er placeret ved siden af hinanden. Samlingstegningen danner overblik over de forskellige dele, når der konstrueres ved computeren.

AGCO anvender PDM-link i forbindelse med Pro Engineer. Da det er en stor global virksomhed, er det svært at dele ens arbejde med de andre medarbejdere rundt om i verden. PDM-link gør, at alle i virksomheden kan dele tegninger fra Pro Engineer med hinanden og derved åbne de forskellige dele der bliver uploadet igennem Pro Engineer.

I Randers bliver de forskellige projekter tildelt forskellige numre, der styres i et Excel-ark. Disse numre kaldes i Randers for RXP og får endelse i form af tal, som f.eks. RXP13300, hvilket er et nummer til noget af det jeg har konstrueret i forbindelse med praktikperioden.

Figur 1 - Indmad i mejetærsker¹.

1	Vinde/Rigle	11	Over sold
2	Knive	12	Under sold
3	Indføringsnegl	13	Returneggl
4	Indføringselevator	14	Returelevator
5	Stenfælde	15	Kornsnegl
6	Tærskencylinder	16	Korntank
7	Bro	17	Halmsnitter
8	Rotorer	18	Førerkabine
9	Tilløbsplan	19	Motor
10	Underblæser	20	Tømmesnegl

Tabel 1 - Liste over dele i mejetærsker.

¹ http://upload.wikimedia.org/wikipedia/commons/6/60/Maedrescher_schema_nummeriert.svg

På Figur 1 ligner nummer 8 to store sold. For at illustrere rotorerne bedre, henvises til Figur 10. Til højre på figur 10 er en illustration af rotorerne fra en mejetærsker som der netop er blevet udviklet og redigeret på under praktikforløbet.

Opgaver hos AGCO

I Tabel 2 er de forskellige opgaver listet med datoer for, hvornår de er påbegyndt og afsluttet. Som det fremgår af tabellen har jeg skulle påbegynde en ny opgave samtidig med, at jeg har været ansvarlig for at afslutte den forrige opgave.

Jeg har haft ansvaret for konstruktionen af transportbåndet. Dvs. at hvis smedene har haft nogle problemer med at samle det i værkstedet, er de kommet til mig med problemet. Opgaven har derfor ikke været helt afsluttet, som den slutdato der er vist i Tabel 2. Dog er konstruktions- og beregningsdelen afsluttet denne dato.

D. 13-07-2013 - 19-09-2013	Transportbånd til soldkasse teststand
D. 19-09-2013 - 20-12-2013	Renseri til rotorteststand
D. 15-10-2013 - 17-10-2013	Ophæng til rotor på mejetærsker
D. 17-10-2013 - 23-10-2013	Forstærkninger til chassis på mejetærsker
D. 24-10-2013 - 28-10-2013	Værktøj til at svejse rotor

Tabel 2 - Kronologisk oversigt over arbejdsopgaver hos AGCO.

Udover projekter der indgår i oversigten, har jeg deltaget i forskellige møder og sociale arrangementer:

- Mandagsmøder.
- Fredagsmøder.
- Møde med Henrik fra Ellegaard (underleverandør af bånd til transportbånd).
- Møde med Carsten fra OHT i Hobro (underleverandør til laserskårene dele).
- Brainstorm til en ny soldkasse teststand.

Sociale arrangementer:

- Høstfest i værkstedet.
- Julefrokost på AGCO.
- Juleafslutning.
- Rundstykkeordning om fredagen.
- Fyraftensøl om fredagen.

Opgave 1 - Transportbånd

Den første opgave gik ud på at lave to transportbånd. Båndene skal bruges til teststanden, der simulerer soldkassen fra mejetærskeren. Teststanden er bygget op således at, det materiale der kommer fra rotorerne bliver transporteret af to duger á ca. 30m der er fastmonteret på en roterende pind. Dvs. at når der er kørt en test, så skal dugene rulles ud igen.

Opgaven var at bygge et transportbånd til at føde teststanden under test, i stedet for brug af dugene. Et problem med dugene var, at de kørte skævt op ad rampen til teststanden. Dette krævede altså, at man var opmærksom og rettede dem op, hvis de begyndte at køre skævt.

Jeg startede projektet med en brainstorming, hvor jeg lavede forskellige løsningsforslag til, hvordan transportbåndene skulle designes. Jeg byggede også nogle simple principper i Lego-Technic, da Lego-Technic-delene er gode til at teste forskellige mekaniske principper. Samtidig giver de et indblik i, hvordan de mekaniske dele bevæger sig i forhold til hinanden. Nedenstående liste viser forskellige krav, der blev stillet til transportbåndet.

Kravspecifikation til transportbånd

- To transportbånd á 30m lange og 2m brede (længden ændres senere til 32m og 34m).
- Skal båndene laves i et eller to konstruktioner?
- Transportbåndene skal flyttes i forhold til hinanden, frem og tilbage, samt op og ned. Til siderne er ikke et krav.

Transportbåndene er illustreret på Figur 4 og 5.

Efter at have noteret de forskellige krav og lavet løsningsforslag, begyndte jeg at se på nogle af de eksisterende transportbånd, som de har lavet til bl.a. rotorteststanden. Dette bånd er ligeledes 2m bredt, men det er ikke lige så langt, og så er det delt i to transportbånd med kædetræk mellem de to bånd.

Der blev målt på det eksisterende bånd og noteret hvad for nogle materialer, profiler m.m. det var konstrueret af. Princippet fra dette bånd viste sig at være et godt udgangspunkt til det bånd som skulle designes til soldkasse teststanden. Dette blev bekræftet af en anden ingeniør ved navn Kenneth. Jeg begyndte derfor at tegne enkelte dele op i Pro Engineer, så jeg også kunne lære at anvende programmet.

Til opgaven med transportbåndene havde jeg følgende delmål:

- Lær at tegne i Pro Engineer.
- Udfør forskellige beregninger til f.eks. størrelse på motor.
- 2D-tegninger til bestilling af dele, samt samlingstegninger til værksted.
- Tolerancer på tegninger og generelt tolerancer til værkstedet.
- Selv lære at bestille delene til konstruktionen.

Løsningsforslag

Jeg startede med at tegne et udkast til hele konstruktionen. Kenneth har løbende været med i processen, da han er ansvarlig for soldkassen. Han kom derfor med nogle mere specifikke krav under designprocessen af transportbåndene. Da han blev introduceret for et af de første udkast til transportbåndene, synes han,

at det ville være en god idé at konstruere transportbåndene længere, hvis forsøgene senere skulle udvides med mere materiale. Denne ændring blev der taget højde for, og ændringerne blev tegnet ind på transportbåndene.

Der kom løbende ændringer til båndene, da de første ideer til konstruktionen ikke var så fornuftige, og delene var svære at fremstille for underleverandører og ligeledes svære at samle i værkstedet. Figur 2 viser nogle af de ændringer som blev diskuteret med Kenneth. De tre løsninger på Figur 2, viser forskellige forslag til et beslag, hvorpå benene skal monteres til det øverste transportbånd. Til venstre på Figur 2 ses det første forslag, i midten ses det andet forslag, hvor de kvadratiske profilrør er skiftet ud med runde profilrør og designet er justeret. Til højre på Figur 2 ses det endelige løsningsforslag, hvor det er konstrueret i samme princip som den midterste figur, blot med kvadratiske profilrør og med justerbare huller.

Figur 2 - Ændringer af konstruktion til ben på det høje transportbånd.

På Figur 2 til venstre ses to rektangulære profiler med to huller i, i enderne af det kvadratiske profilrør. Hullerne er beregnet til det første udkast af det beslag der skal holde benene. Beslaget gør det muligt at justere vinklen på transportbåndet, når transportbåndet bliver justeret i højden. På Figur 3 til venstre ses det første løsningsforslag til ben-beslagene. På Figur 3 til højre illustreres et udsnit af vangen med to løsningsforslag på. Det første løsningsforslag blev diskuteret i samarbejde med Kenneth og der blev enighed om, at sidevangen vil få nogle uheldige belastninger pga. transportbåndets egenvægt. Konklusionen på dette var, at placere benene inde under vangen i stedet. Dette blev løst med det andet løsningsforslag, det røde beslag, som ses i midten af Figur 3 og som viser princippet i, at benet sidder under vangen (til højre på Figur 3). Dette løsningsforslag kræver dog at beslagene bliver lavet i to dele, så hulgeometrien passer. De forskellige huller på det røde beslag er til montage på selve benet. De aflange huller er til at låse benet fast efter den ønskede højdeindstilling.

Figur 3 - To forskellige versioner af ben beslag, hvorefter der er illustreret montering af dem.

Der er yderligere foretaget ændringer under konstruktionen af benene i værkstedet. Til højre på Figur 3 ses et hul nederst på de grønne ben. Dette hul er ikke boret i midten af det kvadratiske profilrør, men på kanten af røret, hvor der efterfølgende er svejst en svejsemøtrik på til at presse bolten ind det andet profilrør bagved. Dette gør, at benene kan forskydes ligesom et teleskop. Samtidig kan det justeres efter ønsket behov i forhold til, hvordan transportbåndet skal placeres. Denne idé er udarbejdet på baggrund af nogle af de eksisterende bånd de havde på stedet og i samarbejde med en smed i værkstedet.

Mens transportbåndene blev tegnet i Pro Engineer, blev der sideløbende udført beregninger til motoren som skal trække transportbåndene. Et nyt designmæssigt problem opstod, da der skulle tages stilling til, om der skulle benyttes én motor til at trække det hele, eller monteres to motorer, en på hvert bånd. Den endelige løsning blev at montere én motor til begge bånd, da dette var den billigste løsning.

Kenneth blev introduceret for den endelige løsning, og han godkendte designet af de to transportbånd og der kunne derfor bestilles dele hjem til båndene.

Nogle af de forskellige profilrør der anvendes på båndene blev bestilt ved underleverandøren, Lemvigh-Müller, i samarbejde med Harald som er ingeniør. Jeg skulle lave 2D-tegninger til de laserskårne dele og angive, hvorpå delene skulle bukkes.

På Figur 4 og Figur 5 kan den endelige 3D-model af transportbåndene ses. Det fremgår på figurene, at båndene er designet som individuelle konstruktioner og ikke en samlet konstruktion, således at de kan benyttes individuelt. Dette mente jeg var den bedste løsning, hvis de skulle justeres i forhold til hinanden. For enden af båndene på Figur 4 og Figur 5 ses teststanden af soldkasse fra mejetærskeren.

Efter at båndene var designet og smedene havde været ved at svejse sidevanger, ben og plader, blev det fra udviklingsafdelingen besluttet at lave en ny teststand af soldkasse. Her skulle de nye bånd passe til. Som det ses på Figur 4, skal der laves justeringer af den nuværende teststand, da der stikker nogle profiler op igennem transportbåndet. Disse profiler blev savet til, så profilerne ikke kom i vejen for transportbåndene.

Figur 4 - Transportbånd og teststand

Figur 5 - Transportbånd og teststand fra siden

Anvendt stof fra universitet

På 4. semester arbejdede jeg med konstruktion og som semesterprojekt var det konstruktion af en bådskran. Stof jeg har lært i fagene fra dette semester; Maskinelementer, Dynamik & Aktivering og Faststofmekanik har jeg anvendt til denne opgave.

Til transportbåndene er der lavet beregninger af spændinger på benene. Dette er gjort ved at anvende faststofmekaniske formler. Til motorberegninger er der anvendt mekanik fra 2. semester, hvor frit legeme diagrammer og forskellige kræfter er sat op og beregnet. Der er også anvendt aktiveringsdelen fra Dynamik & Aktivering til at vælge den rigtige størrelse af motor. Generelt er der anvendt en række maskinelementer til projektet som lejer, aksler m.m.

Opgave 2 - Kernesorteringsenhed

Denne opgave er ikke beskrevet særlig detaljeret, da projektet skal bruges som mit bachelorprojekt, hvis det bliver godkendt.

Opgaven gik ud på at designe og bygge et renseri (kernesorteringsenhed). Figur 6 viser 3D-modellen af teststanden som er designet og bygget af mig i praktikperioden. Jeg har selv samlet det meste af teststanden i værkstedet, men har fået hjælp til enkelte dele, som f.eks. til de forskellige svejsninger. Teststanden er samlet i de forskellige "Lego-dele" fra AGCO's "Lego sæt". Nogle af standard delene ses som de blå og grå plader med buk.

Figur 6 - Kernesorteringsenhed

Thomas som også er praktik-vejleren på stedet, har stillet mig denne opgave. Dvs. at han har været med til at specificere størrelsen på teststanden, hvad den skal konstrueres af. Derudover har han været med til at løse forskellige problemstillinger som der er opstået undervejs.

I forbindelse med denne opgave har rigtig meget af det stof, jeg har lært fra kurser og projekter på Aalborg universitet været anvendt. Uden disse kompetencer jeg har lært fra studiet, vurderes det, at det ikke ville være muligt at løse en ingeniørmæssig problemstilling som denne.

Opgave 3 - Opus

Mens praktikperioden har forløbet hos AGCO, har smede og landbrugsuddannede skilt en mejetærsker af modellen MF9280 DELTA ad i værkstedet. Denne model er der lavet forskellige forbedringer på og en af de største forandringer på den, er at den er gjort smallere.

Smedene har altså skilt og afmonteret delene på mejetærskeren og fjernet noget materiale på mange af de dele der sidder på tværs i maskinen. Delene passer derved til den nye model der er designet og konstrueret. Opgaven er løst i et tæt samarbejde mellem ingeniørerne og værkstedsfolkene/smedene. Jeg har selv bidraget med hjælp til design- og konstruktionsmæssige problemstillinger der indgår i mejetærskeren. Samarbejdet mellem det arbejde ingeniørerne laver, og det smedene i værkstedet laver, bliver kædet sammen ved hjælp af forskellige tidsplaner. Harald der sidder på kontoret, opholder sig meget i værkstedet og sørger sætter de forskellige deadlines. Han er med til at sætte smedene i gang og strukturere deres arbejde, så de forskellige deadlines og opgaver bliver fuldført og udført til tiden.

Efter jul skal de hos AGCO i Randers konstruere yderligere tre mejetærskere. To af dem skal konstrueres som modellen der blev sendt til Brasilien inden jul. Den tredje model skal konstrueres fra bunden af dele der bliver bestilt hjem. Det er derfor smart at tegne de forskellige ændringer der bliver lavet på den første mejetærsker, så der ikke skal laves nye dele i værkstedet til den næste, men at delene kan bestilles færdiglavet og derefter monteres.

Rotorophæng på mejetærsker

Rotorerne i mejetærskeren skulle sættes fast på maskinen, hvilket der skulle der designes et beslag til. Denne opgave behøvede ikke styrkeberegninger. Det vigtigste var, at konstruktionen til ophænget holdte og ikke deformerede. Da det kun var en prototype af mejetærskeren der skulle ud at køre, så var det bedst at få lavet et design hurtigst muligt, da konstruktionen af maskinen var under tidspres og skulle sendes til Brasilien inden jul. Her skulle den prøvekøres.

På teststanden er der lavet et beslag, hvor ophænget er forstærket i forhold til det forhenværende ophæng på en af deres mejetærsker-modeller. Beslaget fra teststanden kunne derfor bruges som en idé og derved bruges i marken. Kravene til ophænget er noteret i listen nedenfor.

På Figur 7 illustreres det endelige design af rotorophænget til mejetærskeren.

Kravspecifikation til rotorophæng:

- Lav en lignende konstruktion som den der sidder på nuværende teststand, da denne virker! Både bjælke og u-profil, i stedet for kun u-profil som på forhenværende model.
- Sørg for at pladerne, som bjælke og rør er hængt op i, ikke kommer for langt ned på siden og derved påvirker flowet af halm.
- For at gøre arbejdet nemmere, så anvend nuværende huller i chassis til at montere beslaget i. Nemmere end at måle op og bore nye huller.

Figur 7 - Ophæng til rotor.

Forstærkninger til chassis på mejetærsker

Den næste opgave jeg hjalp med på mejetærskeren var at forstærke chassiset (sidevægge), hvor tærskencylinderen på mejetærskeren er monteret. Smedene i værkstedet monterede ekstra forstærkninger til tærskencylinderen, da den blev flyttet i forhold til, hvor den sad før. Dette er en af de opgaver, som smedene lavede i værkstedet, og som ingeniørerne skulle følge op på.

På Figur 8 ses en samlingstegning fra mejetærskeren. På tegningen indgår de forskellige forstærkninger. Forstærkningerne er aflange plader i forskellige farver som er monteret i kanten af de to lilla chassisstykker. Nogle af de små huller der ses på Figur 8, er huller som er tegnet ud fra det, som smedene har boret i værkstedet. De to gafler foran på Figur 8 er holdere til tærskencylinderen. Gaflerne bliver forstærket af de forskelligt farvede plader som er monteret på de lilla sidevægge. På det lilla stykke sidevæg til højre på billedet ses nogle striber fra de forskellige forstærkninger. Striberne er tapper i de forskellige aflange farvede plader, så smedene ved, hvilken vej de skal vende. Dette gør det nemmere at montere, når de skal svejdes fast på maskinen. Dette er nogle forbedringer som ingeniørerne har mulighed for at lave, så de næste maskiner bliver nemmere at samle i værkstedet.

Figur 8 - Forstærkninger til chassis på mejetærsker.

Til denne opgave er nedenstående krav noteret.

Kravspecifikation til forstærkninger:

- Tegn de forstærkninger som smedene har monteret på mejetærskeren.
- Tegn de huller de har boret i chassis pladen (lilla plader).
- Lav huller og tapper i sidevæggene, der passer til hullerne, på de forskellige plader der forstærker. Dette gør arbejdet nemmere når forstærkningerne monteres.

Værktøj til at svejse rotor

I værkstedet hos AGCO har de et stativ til at svejse rotor i. Dette stativ ønsker smedene en forbedring af.

Jeg har i samarbejde med en af smedene og udarbejdet en løsning til problemet. Det værste problem ses på Figur 9, hvor mannequindukken strækker sine arme. Mannequindukken illustrer, hvordan smeden står og svejser. Svejseapparatet er ikke indtegnet, da det ikke behøves for at illustrere arbejdsstillingen. Benene på figuren er helt tætte på U-profil, hvilket har været et problem for smedene, da den har været i vejen.

Kravene fra smeden er listet under Figur 9.

Figur 9 - Rotor i værktøj til at svejse, med mannequin til at illustrere arbejdsstilling.

Kravspecifikation til værktøj:

- Find eksisterende tegninger og lav de nye beslag ud fra de gamle.
- Der skal sidde to rotor, hvis muligt, i samme stand.
- Rotorerne skal sidde ud til kanten på standen men helst ikke udover kanten.
- Spar på pladerne og brug resten af de bundplader der ligger på hylden i værkstedet til fødder. (Ved at bestille ekstra fødder bliver der hurtigt for mange og der er mulighed for at de ender som skrot).

På Figur 10 ses den ældre og den nye version af værktøjet. Den første version (den til venstre), er tegnet af en anden ingeniør. Det er også en ældre version af nogle rotor der er vist på denne figur. Til højre ses den nye version, som jeg har været med til at udvikle. Det er de to rotor fra den mejetærsker der blev sendt afsted fra værkstedet inden jul. De to rotor til en mejetærsker er mest optimalt at svejse samtidigt.

Som det fremgår på Figur 10 til højre, så kan begge rotor være i det samme værktøj og derved bliver de flyttet ud til kanten, hvilket giver en bedre arbejdsstilling.

Smeden har yderligere haft nogle krav til de forskellige værktøjer der er illustreret på Figur 10. Blandt andet måden pladerne monteres på i standen. Der er tre små huller i hver plade som er sat i samme afstand i forhold til center på de tre plader. Dette gør, at det er nemmere for smeden at måle op og sætte dem op i forhold til hinanden. Hvis rotorerne sidder det mindste skævt, kan dette have stor indflydelse når de bliver svejst.

Figur 10 - Værktøj med rotor. Til venstre det gamle værktøj og til højre det nye værktøj.

På de første plader på Figur 10 til venstre, har smedene selv lavet nogle justeringer til at sætte rotorerne fast, når de svejser enkelte dele på rotorerne. Efter smedene har svejst en del, vil de gerne have, at det er muligt at dreje rotoren og derved nemt svejse den næste del fast. Denne funktion er udarbejdet sammen med smeden, hvor han har været med til at godkende den endelige løsning.

Konklusion

Jeg har bidraget med at løse ingeniørmæssige problemstillinger hos AGCO. Jeg har fået erfaring og indblik i at arbejde i en stor global virksomhed. Mit generelle samarbejde har været med folk på AGCO i Randers, hvor dialoger for det meste har været på dansk. I praktikperioden har jeg snakket engelsk med Richard og nogle af de mandags- og fredagsmøder jeg har været med til, har været på engelsk.

Jeg har forsøgt at danne mig et samlet overblik over de forskellige projekter, som de forskellige ingeniører og værkstedsarbejdere har arbejdet med under mit praktikforløb.

Mange af medarbejderne har været ude at rejse, både til Brasilien, Italien og USA under mit praktikforløb, og jeg har derfor selv fået ansvaret for de forskellige opgaver. Generelt har folk haft travlt, så jeg har lært mange ting ved at prøve mig frem og efterfølgende vist mine resultater, problemstillinger og løsningsforslag til de andre ingeniører på AGCO. Jeg har altså lært at arbejde selvstændigt.

Fra den første dag har jeg følt mig velkommen, og jeg er blevet taget godt imod af de forskellige medarbejdere. Jeg har fået invitationer til forskellige arrangementer og deltaget i aktiviteterne under praktikperioden.

De forskellige opgaver er løst med viden fra mange af de kurser jeg har fulgt på Aalborg universitet. Under "Opgaver hos AGCO" er der refereret til nogle af de fag som der er anvendt viden og materiale fra. Det er svært at specificere, hvad for nogle materialer der er brugt til de forskellige til de forskellige dele. Til kernesorteringseenheden er det en blanding af undervisningen fra de forskellige semestre der er anvendt til at løse de forskellige problemstillinger. Herunder både viden og metoder.

Hos AGCO er der arbejdet meget med konstruktion, hvilket jeg arbejdede med på 4. semester. Dog føler jeg at der er enkelte mangler fra universitet. Som praktikant hos AGCO ville jeg være bedre stillet overfor de forskellige opgaver og udfordringer, hvis jeg i forbindelse med undervisningen havde lært noget om 2D-tegninger og generelle tolerancesætninger. Dette var en selv lære på 4. semester, hvor forskellige DS-standarder blev anvendt. Hos AGCO havde de en opslagsbog, som i forbindelse med konstruktionen af de forskellige opgaver har været anvendt. Ved hjælp af de andre ingeniører og denne bog, har jeg fået et bedre indblik i tolerancer og omfanget af at anvende dem i de rigtige situationer.

Praktikrapporten kunne være beskrevet mere mht. nogle af de metoder der er benyttet til at løse nogle problemstillinger på. Det kunne være beskrevet yderligere ved at gå mere i dybden med kernesorteringseenheden (Opgave 2). Denne opgave er der brugt mest tid på sammenlagt i praktikperioden og der har været konstruktion, beregninger, nytænkning, forsøg m.m. inde over opgaven. Dette vil blive uddybet i bachelorprojektet, hvis denne opgave bliver godkendt.

Jeg har lært at samarbejde sammen med andre ingeniører, smede og personer med andre forskellige uddannelser på stedet.

Hos AGCO bliver teststandene konstrueret som prototyper. De forskellige maskinelementer til teststandene, bliver ikke beregnet, men overdimensioneret. Dele fra mejetærskerne der skal i produktion bliver testet og beregnet på.

Figurliste

Figur 1 - Indmad i mejetærsker.	4
Figur 2 - Ændringer af konstruktion til ben på det høje transportbånd.....	8
Figur 3 - To forskellige versioner af ben beslag, hvorefter der er illustreret montering af dem.	9
Figur 4 - Transportbånd og teststand	10
Figur 5 - Transportbånd og teststand fra siden	10
Figur 6 - Kernesorteringsenhed	11
Figur 7 - Ophæng til rotor.	13
Figur 8 - Forstærkninger til chassis på mejetærsker.	14
Figur 9 - Rotor i værktøj til at svejse, med mannequin til at illustrere arbejdsstilling.	15
Figur 10 - Værktøj med rotor. Til venstre det gamle værktøj og til højre det nye værktøj.	16

Tabelliste

Tabel 1 - Liste over dele i mejetærsker.	4
Tabel 2 - Kronologisk oversigt over arbejdsopgaver hos AGCO.	6

Bilag

Bilagene til denne rapport ligger hovedsageligt på den vedhæftede bilags-CD. På næste side er udtalelsen/anbefalingen fra AGCO vedlagt. Det er praktikvejlederen hos AGCO, Thomas, der har skrevet udtalelsen.

AGCO A/S
Dronningborg Allé 2 • DK-8930 Randers NØ
www.AGCOcorp.com

Telefon +45 89108910 • Fax +45 89108911 • CVR-nr. 16585491

AGCO A/S 03-01-14

Anbefaling.

Steffen Hansen.

Steffen Hansen har i perioden 13/08-2013 til 31/12- 2013 været i praktik hos AGCO A/S i Randers.

Der har i Praktikperioden bl.a. været følgende arbejdsopgaver:

- Udvikling af systemer og komponenter til Mejetærskere.
- Udvikling og opbygning af kærnesorteringsenhed til brug i test.
- Test og validering af kærnesorteringsenhed.
- Rapportering af testresultater.

Arbejdssted: AGCO A/S - Randers

Steffen har udført opgaverne med stor omhu og grundighed, og skal hermed have AGCO A/S's bedste anbefalinger.

Your Agriculture Company
AGCO A/S
Dronningborg Allé 2 • DK-8930 Randers NØ
Phone 45 8910 8910 Fax 45 8910 8911

Thomas Bøjsen
R&D and Field Test Supervisor – EAME Combines.
AGCO A/S
Tel +45 89108862 Cell +45 4071 7949
Dronningborg Allé 2
DK-8930 Randers NØ, Denmark
Thomas.bojsen@agcocorp.com