砂磨机长时间停机后再开机注意事项
1、如果有长时间停机，开机前一定要先检查分散盘是否被介质卡死。若联轴器转不动，可用泵打入溶剂．待溶解后再起动。切不可强行起动以免损坏摩擦片。

2、开机前应检查顶筛网是否有结皮漆浆，若有，应用溶剂清洗干净，以免困筛阿堵塞而导致冒顶。

3、一旦出现“冒顶”时．应立即停车清洗筛网，放置接浆盆，调整供浆泵速度，重新启动。否则漆浆有可能侵入主轴轴承而导致轴承磨损，或者损坏进浆泵。

4、在简体内没有漆料和研磨介质时严禁起动。

5、用溶剂清洗简体时，只能将分散器轻微地、间歇地转动，以免部件磨损。

6、使用新砂时，应过筛清除杂质异物。砂磨机用砂应定期清洗过筛和补充新砂。

7、观察窗应保持完好，防止砂磨机工作中崩砂造成事故。
砂磨机--色漆生产的主要研磨分散设备
    砂磨又称珠磨机，是色漆生产的主要研磨分散设备。涂料用砂磨机主要分为立式、卧式、篮式、异型砂磨机四大类，立式与卧式砂磨机又可分为开式或密闭式分散盘式砂磨机；棒销或锥形的环隙式砂磨机；以及分散盘式卧式砂磨机及卧式棒销或卧式锥形的环隙式砂磨机。

    砂磨机主要由电动机、传动装置、主轴、研磨筒、分散装置、分离装置、进料系统、机封、机架及运行保护装置和研磨分散介质等组成。研磨机的运行保护可用继电器及可编程控制器微电子技术来实现。

    特点： 
    1. 融合了所有卧式研磨机优点的普及机型。
    2. 机器外型简洁，结构紧凑，操作十分方便。
    3. 上乘的叶片和桶体材质，经久耐用。与物料接触部分的零部件均为高硬度超耐磨材质，确保白色、纯色产品研磨不变色。
    4. 绝佳的流线型叶片结构，赋予研磨介质充分的动能，从而得到高品质的研磨产品。
    5. 压力自动保护装置，确保研磨腔内压力均稳。全方位电器自动保护系统，使用更安全。
生产油墨使之方便的2个方法
    在油墨的生产过程中，分散和研磨是一个关键的加工工序。分散和研磨设备有很多种，对于低粘度的溶剂和水基油墨常选用湿式砂磨机作为分散和研磨的核心设备。湿式砂磨机的构思起源于粉料分散用的球磨机，球磨机利用球的摩擦、撞击使颗粒原料粉碎，湿式砂磨机是粗原料粒子在溶剂或水中利用高速旋转的分散盘或棒带动小直径的砂粒作回转运动，包括自转和公转，产生的剪切力、挤压和摩擦力，使原料瞬间得到粉碎变细，粒径可达几个微米，甚至小于一个微米。

　　搅轴转速对研磨效率的影响

　　砂磨机搅轴转速对研磨效率起着重要的作用。砂磨机的分散研磨作用是以剪切力和摩擦力为主的，搅轴转速越大，研磨介质获得的离心力越大，研磨介质之间的速度差越大，剪切力和摩擦力也越大。转子的线速度越大，则达到要求粒径颗粒含量百分比所需的研磨时间越少。因此，从提高研磨效率的角度出发，提高搅轴的转速具有提高研磨效率的作用，但转速的提高受到研磨介质、转子、定子等材质机械强度和硬度的限制，所以，一般搅轴翼端线速度以选取9~15m/s为宜。

　　研磨介质比重对研磨效率的影响

　　研磨介质品种较多，它们的比重各不相同。一般而言，研磨介质的比重越大，它所获得的能量越大，撞击力和剪切力也相应增大，研磨效果就增大。另外，同物料的比重结合来考虑，研磨介质与物料的比重差越大，研磨效果越好，对低比重的溶剂基或水基油墨而言，大比重的研磨介质的撞击力和剪切力都会增大。

　　由于碳化钨珠价格太昂贵，经济性差，一般很少使用。而钢珠比重大，研磨效率高，但钢珠的硬度、机械强度不如锆珠，因而钢珠在同样条件下的磨损较大。因此，一般会选用比重较大、表面硬度、机械强度好的高锆珠作为研磨介质。

当然，影响油墨生产研磨效率的因素不止以上两点。

全无机矿物涂料
    全无机矿物涂料简称无机涂料 ，广泛应用于建筑、绘画等领域。无机涂料的基料材料往往直接取材于自然界，来源十分丰富。绿色 、 环保 是人们高度重视生态环境保护后对涂料工业提出的要求，也是涂料的发展方向。长期以来，有机 涂料 以其良好的装饰性、品种。由于有机类建筑涂料的主要原材料来源于煤、石油、天然气等资源，加工时会产生大量的副产物、挥发性溶剂及剩余单体，既造成了环境污染又浪费了大量的资源和能源。同时，有机涂料涂饰在墙体表面与外墙形成涂膜，而空气与水分所产生的压力受温度的影响而在不透气的内外墙表面产生运动，不断作用于涂料的涂膜，一段时间后，将使墙面涂膜出现空鼓、起泡甚至掉皮脱落。

    相对于有机涂料的这些缺陷，无机涂料具有良好的透气性、抗污染性以及优良的综合环保性能。随着人们对建筑涂料性能、环保方面的要求愈来愈严格，发达国家十分重视无机涂料的性能研究和生产应用，在这些方面做了大量的工作。我国在这方面起步晚，但是起点较高。无机涂料在施工于水泥砂浆、混凝土及砖石面层上时，通过石化反应与墙体结合牢固，无明显界面，与以往有机涂料的成膜原理有根本意义上的不同。

砂磨机中研磨介质使用要点
砂磨机中研磨介质按材料的不同分为玻璃珠，陶瓷珠、钢珠等。

下面介绍的是砂磨机中研磨介质使用要点： 　

　一．卧式砂磨机 的介质及其装填量：

 砂磨机可用玻璃球，氧化锆球，钢球作研磨介质，每一种介质最好采用均一的粒径装入筒体前介质应事先进行清洗，筛选。

 研磨时采用某种介质着要根据被研磨物料的分散性细度和粘度来进行选择。原则就是：物料越硬应随之选用较硬介质；产品要求越细，介质粒径越细且装填量应相应增加；被研磨物料粒径较粗，选用介质粒径应较粗。

 卧式砂磨机研磨介质的装填量是筒体容积的85％左右，具体应装多少，需根据介质的粒径，物料对温度的敏感性，以及物料品种等因素确定。

  二．关于卧式砂磨机 介质装量的注意点： 　　

 生产中若温度过高，就应减少装填量，以控制研磨温度在理想的温度范围，若产品出口温度太低，可以考虑在提高速度之前逐步增加介质以提高效率。

　

　三．卧式砂磨机 介质的使用寿命： 　　

 达到最佳效率，使用中的介质应适时更换和添加，剔除其破啐残缺部分，补充相应新介质。其使用寿命应根据不同的物料品种摸索出规律，适时更换添加。 　

　

四、影响使用寿命的因素大致如下： 　　

 1.物料粘度：建议在允许情况下尽量提高物料粘度，以降低磨耗。 　　

 2.转速：分散轴转速越高，磨损越快。 　　

 3.空负荷：在清洗筒体的介质时应尽量缩短时间，在没有物料进入筒体前不要开空车。 　　   

 4.物料本身分散性：物料本身硬度高不但影响研磨介质的寿命，还会影响筒体和分散盘的寿命。

　总之，只要掌握了有关卧式砂磨机 介质的使用要点，在日常作业中加以注意，便可延长研磨的使用寿命

砂磨机工作原理及分散作用
砂磨机是一种水平湿式连续性生产之超微粒分散机。将预先搅拌妥之原料送入主机之研磨槽，研磨槽内填充适量之研磨媒体，如玻璃珠等经由分散叶片高速转动，赋予研磨媒体以足够之动能，与被分散之颗粒撞击产生剪力，达到分散的效果，再经由特殊之分离装置，将被分散物与研磨媒体分离排出。因为不必像三滚筒一样须要高度的操作技巧，即可得到均一而优良的品质，又可大量连续生产，因此既可提高品质又可降低成本，亦可适用于高粘度物质之分散，因之对油漆、油墨、医药、食品、化妆品、农药等工业均可应用。

分散作用的目的有下列数种：

一、 以达到外表平坦，使分散在液体中的固体粒子微粒化。增加反射率，发生光泽并提高遮盖率，如油漆，油墨，色膏等。

二 . 以提高反应速率及均匀程度，使液体中悬浮之粒子表面积增加。如在树脂中添加粒状之硬化剂，或化学反应中粉粒状之原料。

三 . 延长沉淀时间，悬浮在液体中之微小粒子，达到临时悬浮之目的，如水悬性农药，可增加散布面积延长药效，或果汁如芭药汁等。
轴承表面磨削出现缺陷的原因和分析
　　轴承磨加工过程，其工作表面通过高速旋转砂轮进行磨削，因此磨削时如果不按作业指导书进行操作调整设备，就会轴承工作表面出现种种缺陷，以致影响轴承整体质量。轴承精密磨削时，由于粗糙要求很高，工作表面出现磨削痕迹往往能用肉眼观察到其表面磨削痕迹主要有以下几种。

　　表现出现交叉螺旋线痕迹

　　出现这种痕迹原因主要由于砂轮母线平直性差，存凹凸现象，磨削时，砂轮与工件仅部分接触，当工件或砂轮数次往返运动后，工件表现就会再现交叉螺旋线且肉眼可以观察到。这些螺旋线螺距与工件台速度、工件转速大小有关，同时也与砂轮轴心线工作台导轨不平行有关。

　　(一)螺旋线形成主要原因

　　1.砂轮修整不良，边角未倒角，未使用冷却液进行修整；

　　2.工作台导轨导润滑油过多，致使工作台漂浮；

　　3.机床精度不好；

　　4.磨削压力过大等。

　　(二)螺旋线形成具有原因

　　1.V形导轨刚性不好，当磨削时砂轮产生偏移，只砂轮边缘与工作表面接触；

　　2.修整吵轮时工作台换向速度不稳定，精度不高，使砂轮某一边缘修整略少；

　　3.工件本身刚性差；

　　4.砂轮上有破碎太剥落砂粒工件磨削下铁屑积附砂轮表面上，为此应将修整好砂轮用冷却水冲洗或刷洗干净；

　　5.砂轮修整不好，有局部凸起等。

　　表面出现鱼鳞状

　　表面再现鱼鳞状痕迹主要原因由于砂轮切削刃不够锋利，磨削时发生“啃住”现象，此时振动较大。造成工件表面出现鱼鳞状痕迹具体原因：

　　1.砂轮表面有垃圾油污物；

　　2.砂轮未修整圆；

　　3.砂轮变钝。修整不够锋利；

　　4.金刚石紧固架不牢固，金刚石摇动或金刚石质量不好不尖锐；

　　5.砂轮硬度不均匀等。

　　工作面拉毛

　　表面再现拉毛痕迹主要原因由于粗粒度磨粒脱落后，磨粒夹工件与砂轮之间而造成。

工件表面磨削时被拉毛具体原因：

　　1.粗磨时遗留下来痕迹，精磨时未磨掉；

　　2.冷却液粗磨粒与微小磨粒过滤不干净；

　　3.粗粒度砂轮刚修整好时磨粒容易脱落；

　　4.材料韧性有效期或砂轮太软；

　　5.磨粒韧性与工件材料韧性配合不当等。

　　工件表面有直波形痕迹

　　我们将磨过工件垂轴心线截一横断面并放大，可看到其周边近似于正弦波。使其心沿轴心线无转动平移，正弦波周边轨迹便波形柱面，亦称这为多角形。

　　产生直波形原因砂轮相对工件移动或者说砂轮对工件磨削压力发生周期性变化而引起振动原故。这种振动可能强迫振动，也可能自激振动，因此工件上直波频往往不止一种。

　　产生直波形痕迹具体原因：

　　1.砂轮主轴间隙过大；

　　2.砂轮硬度太高；

　　3.砂轮静平衡不好或砂轮变钝；

　　4.工件转速过高；

　　5.横向亓刀太大

　　6.砂轮主轴轴承磨损，配合间隙过大，产生径向跳动；

　　7.砂轮压紧机构或工作台“爬行”等。

　　工件表面再现烧伤痕迹

　　工件表面磨削过程往往会烧伤，烧伤有几种类型，一烧伤沿砂轮加工方向，呈暗黑色斑块；二呈线条或断续线条状。

　　工件表面磨加工过程被烧伤，归纳起来有以下几种原因：

　　1.砂轮太硬或粒度太细组织过密；

　　2.进给量过大，切削液供应不足，散热条件差；

　　3.工件转速过低，砂轮转速过快；

　　4.砂轮振摆过大，因磨削深度不断发生变化而烧伤；

　　5.砂轮修整不及时或修整不好；

　　6.金刚石锐利，砂轮修整不好；

　　7.工件粗磨时烧伤过深，精磨留量又太小，没有磨掉；

　　8.工件夹紧力或吸力不足，磨削力作用下，工件存停转现象等。

　　那么工件表面磨削过程如何知道否烧务呢？这要通过定期酸洗即可检查出来。

　　工件酸洗后，表面湿润时，应立即散光灯下目测检验，正常表面呈均匀暗灰色。如软件点，就呈现云彩状暗黑色斑点，且周界不定整；如果脱碳，则呈现灰白或暗黑色花斑；如果磨加工裂纹，则裂纹呈龟裂状，如烧伤，一表面沿砂轮加工方向呈现暗黑色斑块，二呈现线条或断续线条状。

　　如磨加工过程出现上述烧伤现象，必须及时分析原因，采取有效措施加以解决，杜绝批量烧伤。

　　表面粗糙度达不到要求

　　轴承零件表面粗糙度均有标准工艺要求，但磨加工超精过程，因种种原因，往往达不到规定要求。造成工件表面粗糙度达不到要求主要原因：

　　1.磨削速度过低，进给速度过快，进刀量过大，无进给磨削时间过短；

　　2.工件转速过高或工件轴砂轮轴振动过大；

　　3.砂轮粒度太粗或过软；

　　4.砂轮修整速度过快或修整机构间隙过大；

　　5.修整砂轮金刚石不锐利或质量不好；

　　6.超精用油石质量不好，安装位置不正确；

　　7.超精用煤油质量达不到要求；

　　8.超精时间过短等；

纳米砂磨机在陶瓷墨水制备中的应用
    随着数字化技术的发展和普及，喷墨打印技术在陶瓷工业中逐渐得到应用，对陶瓷墨水的性能要求，除普通墨水的颗粒度、粘度、表面张力、电导率、PH值以外，根据陶瓷应用特点还要求一些特殊性能：要求陶瓷粉在溶剂中能保持良好的化学与物理稳定性，长时间存放也不会出现化学反应变化和颗粒团聚沉淀，要求打印过程中，陶瓷粉体颗粒能在短时间内以最有效的排列堆积结构,附着牢固、获得较大密度的打印层，以便煅烧后获得较大的烧结密度要求打印的色剂高温烧成后具有良好的呈色性能及与柸釉的匹配性能目前制备陶瓷墨水主要有三种方法：分散法、溶胶法、相微乳液法。

    纳米砂磨机主要适用分散法陶瓷墨水的制作工艺，通过研磨后能够直接得到陶瓷超细粉体,粒径可达几十纳米，且粒径分布窄，是目前国内较为先进的湿法分散研磨纳米设备。

油漆施工工艺流程
      1． 主要施工工艺
     （1） 清漆施工工艺：
        清理木器表面→磨砂纸打光→上润泊粉→打磨砂纸→满刮第一遍腻子,砂纸磨光→满刮第二遍腻子,细砂纸磨光→涂刷油色→刷第一遍清漆→拼
        找颜色,复补腻子,细砂纸磨光→刷第二遍清漆,细砂纸磨光→刷第三遍清漆、磨光→水砂纸打磨退光,打蜡,擦亮。

     （2） 混色油漆施工工艺：
       首先清扫基层表面的灰尘,修补基层→用磨砂纸打平 →节疤处打漆片→打底刮腻子→涂干性油→第一遍满刮腻子→磨光→涂刷底层涂料→底层
       涂料干硬→涂刷面层→复补腻子进行修补→磨光擦净第三遍面漆涂刷第二遍涂料→磨光→第三遍面漆→抛光打蜡。

      2． 施工要点
      清油涂刷的施工规范
       打磨基层是涂刷清漆的重要工序,应首先将木器表面的尘灰、油污等杂质清除干净。
      上润油粉也是清漆涂刷的重要工序,施工时用棉丝蘸油粉涂抹在木器的表面上,用手来回揉擦,将油粉擦入到木材的察眼内。
       涂刷清油时,手握油刷要轻松自然,手指轻轻用力,以移动时不松动、不掉刷为准。
       涂刷时要按照蘸次要多、每次少蘸油、操作时勤,顺刷的要求,依照先上后下、先难后易、先左后右、先里后外的顺序和横刷竖顺的操作方法施
       工。

     木质表面混油的施工规范
      基层处理时,除清理基层的杂物外,还应进行局部的腻子嵌补,打砂纸时应顺着木纹打磨。
      在涂刷面层前,应用漆片(虫胶漆)对有较大色差和木脂的节疤处进行封底。应在基层涂干性油或清泊,涂刷干性油层要所有部位均匀刷遍,不能漏
      刷。底子油干透后,满刮第一遍腻子,干后以手工砂纸打磨,然后补高强度腻子,腻子以挑丝不倒为准。涂刷面层油漆时,应先用细砂纸打磨。

     3． 注意事项
      （1） 基层处理要按要求施工，以保证表面油漆涂刷不会失败。

      （2） 清理周围环境，防止尘土飞扬。

      （3） 因为油漆都有一定毒性，对呼吸道有较强的刺激作用，施工中一定要注意做好通风。

       涂刷乳胶漆工艺流程
      1． 主要施工工艺
       清扫基层→填补腻子,局部刮腻子,磨平→第一遍满刮腻子,磨平→第二遍满刮腻子,磨平→涂刷封固底漆→涂刷第一遍涂料→复补腻子,磨平→涂
       刷第二遍涂料→磨光交活。

     2． 施工要点
       基层处理是保证施工质量的关键环节,其中保证墙体完全干透是最基本条件，一般应放置10天以上。墙面必须平整,最少应满刮两遍腻子,至满足
       标准要求。 
       乳胶漆涂刷的施工方法可以采用手刷、滚涂和喷涂。涂刷时应连续迅速操作,一次刷完。 
       涂刷乳胶漆时应均匀，不能有漏刷、流附等现象。涂刷一遍，打磨一遍。一般应两遍以上。

     3． 注意事项
      （1） 腻子应与涂料性能配套，坚实牢固，不得粉化、起皮、裂纹。卫生间等潮湿处使用耐水腻子。

      （2） 涂液要充分搅匀，粘度太大可适当加不，粘度小可加增稠剂。

      （3） 施工温度高于10摄氏度。室内不能有大量灰尘。最好避开雨天。 
