江西开放大学开放教育《数控加工操作实训》教学大纲
第一部分 大 纲 说 明

一、课程性质、目的和任务

《数控加工操作实训》是江西开放大学数控技术专业的选修实践课程（环节）。该课程是以数控机床为实训平台，以数控加工工艺分析与工艺文件编制、加工程序编制、数控机床的基本操作技能、工件加工与检测为核心内容。通过实训，使学生能够综合运用数控加工技术的基础知识与基本理论，掌握数控加工的操作技能，达到国家职业资格相应工种中级工的技能水平，培养学生独立分析问题和解决问题的能力。

二、课程的教学基本要求

通过本课程的教学，要达到以下基本要求。

1、工艺能力

能够根据图纸的几何特征和技术要求，运用数控加工工艺知识，选择加工方法、装夹定位方式、合理地选择加工所用的刀具及几何参数，划分加工工序和工步，安排加工路线，确定切削参数。在此基础上，能够完成中等复杂零件数控加工工艺文件的编制。

2、编程能力

能够根据图纸的技术要求和数控机床规定的指令格式与编程方法，正确地编制中等复杂典型零件的加工程序，为数控加工做准备。

3、操作能力

掌握一种典型数控机床的基本操作方法，能够独立地进行机床的基本操作，达到国家职业资格标准相应工种的中级工操作水平。通过实训，能按零件图纸的技术要求，在规定的时间内，完成中等复杂零件的数控加工和质量控制。

三、与相关课程的衔接、配合、分工

《数控加工操作实训》是数控技术专业的重要实践环节。以《工程制图》、《机械制造基础》、《数控机床》、《数控加工工艺》、《数控编程技术》课程为理论基础，《金工实习》为实训基础，数控机床为实训平台，数控加工的操作技能为核心，使学生能达到国家职业资格中级工操作技能水平为目标。

四、课程教学要求的层次

通过本实训环节的教学要达到3个层次的基本要求。

理解：对与本实训环节相关的基本概念，达到理解程度。

运用：对本实训环节所涉及的相关基础知识、基本理论要能够运用，理论联系实际，提高自己分析问题和解决问题的能力，为掌握操作技能奠定基础。

掌握：掌握数控机床与数控加工的基本操作技能，操作技能达到相应工种中级工水平，为就业上岗打下坚实的基础。

第二部分 媒体使用与教学过程建议

一、课程总课时和学分

本课程8学分，课内学时为144学时，开设一学期。

根据该实训环节的特点，建议采取集中方式进行，各办学点根据自己的生源情况和设备情况，总实训周数为8周。

二、教学媒体及其相互关系

本课程的教学媒体由文字教材和录像课组成，以数控机床为实训平台，以零件为加工对象。

1、文字教材

文字教材是主要的教学媒体，为适应远程开放办学的需要并结合本课程的特点，文字教材的编写具有以下特点：

（1）采用模块化单元结构，知识与技能相结合。

（2）突出系统性、实践性和综合性。

（3）强化各技能环节，理论联系实际。

（4）在数控系统的选型上，注重了市场应用的普遍性。

2、录像

根据教学的总体要求以及各单元的学习目标，讲授重点、难点。理论联系实际，突出系统性和综合性，强化操作技能。

3、数控设备

数控加工操作实训的加工技能，必须按照教学要求，以生产型数控机床作为实训设备。

三、考核说明

1、考核内容

数控加工操作技能实训的考核以技能为主，主要包括以下内容。

（1）操作技能

操作技能以国家职业资格相应工种（数控车、数控铣和加工中心）中级工技能水平为考核标准。

（2）实训报告

学员在进行数控加工综合实训结束时，要完成实训总结报告一份，采用电子文档打印稿。具体要求见考核说明。

2、考核与管理办法

（1）数控加工操作实训的考核成绩由操作技能考核、实训报告两部分组成。其中操作技能占80%，实训报告成绩占20%。

（2）实际操作技能考核依据“数控加工综合实训”课程大纲和考核说明，并参照相应工种《国家职业标准》。

（3）凡参加国家职业资格鉴定，取得中级工以上职业资格证书者，可以直接获得操作技能成绩，操作技能实训环节可免修。

四、学时分配

1、数控车削加工实训学时分配

数控车削加工操作实训学时分配见表1。

表1数控车削加工实训学时分配（参考）
	类别
	实训项目及内容
	理论教学
	课内实践教学
	课时小计
	备注

	
	
	课时数
	教学方式手段
	课时数
	教学方式手段
	
	

	基本
技

能

与

机

床

操

作

实

训
	操作规范与安全操作规程
	2
	现场教学
	2
	现场操作
	4
	

	
	零件图的识读
	2
	现场教学
	2
	现场操作
	4
	

	
	数控加工工艺卡的编制
	2
	现场教学
	4
	现场操作
	6
	

	
	刀具认知与选用、安装
	2
	现场教学
	4
	现场操作
	6
	

	
	工件装夹与调整
	2
	现场教学
	4
	现场操作
	6
	

	
	操作面板的功能
	2
	现场教学
	6
	现场操作
	8
	

	
	加工程序的编制、输入与编辑
	2
	现场教学
	8
	现场操作
	10
	

	
	对刀与参数设置
	2
	现场教学
	4
	现场操作
	6
	

	
	基本工、量具的使用方法
	2
	现场教学
	2
	现场操作
	4
	

	
	合计
	18
	
	36
	
	54
	

	加

工

技

能

实

训
	零件的轮廓加工与检测
	4
	现场教学
	16
	现场操作
	20
	

	
	孔加工与检测
	2
	现场教学
	12
	现场操作
	14
	

	
	切槽与切断加工与检测
	2
	现场教学
	8
	现场操作
	10
	

	
	螺纹加工与检测
	2
	现场教学
	12
	现场操作
	14
	

	
	典型综合零件的加工与检测
	2
	现场教学
	12
	现场操作
	14
	

	
	金属典型样件的加工与检测
	2
	现场教学
	8
	现场操作
	10
	

	
	机动
	2
	
	6
	现场操作
	8
	

	
	合计
	16
	
	74
	
	90
	

	总计
	34
	
	110
	
	144
	

2、数控铣削加工实训学时分配

数控铣削加工（数控铣床/加工中心）操作实训学时分配见表2。
表2数控铣削加工实训学时分配（参考）
	类别
	实训项目及内容
	理论教学
	课内实践教学
	课时
小计
	备注

	
	
	课时数
	教学方式手段
	课时数
	教学方式手段
	
	

	基

本

技

能

与

机
床操

作
实训
	操作规范与安全操作规程
	2
	现场教学
	2
	现场操作
	4
	

	
	零件图的识读
	1
	现场教学
	2
	现场操作
	4
	

	
	数控加工工艺卡的编制
	1
	现场教学
	4
	现场操作
	6
	

	
	刀具认知与选用、安装
	2
	现场教学
	4
	现场操作
	6
	

	
	工件装夹与调整
	2
	现场教学
	4
	现场操作
	6
	

	
	操作面板的功能及基本操作
	4
	现场教学
	6
	现场操作
	8
	

	
	加工程序的编制、输入与编辑
	2
	现场教学
	8
	现场操作
	10
	

	
	对刀与参数设置
	2
	现场教学
	4
	现场操作
	6
	

	
	基本工量具的使用方法
	2
	现场教学
	2
	现场操作
	4
	

	
	合计
	18
	
	36
	
	54
	

	加

工

技

能

实

训
	平面加工与检测
	2
	现场教学
	8
	现场操作
	10
	

	
	轮廓加工与检测
	2
	现场教学
	8
	现场操作
	10
	

	
	孔系加工与检测
	2
	现场教学
	12
	现场操作
	12
	

	
	腔槽加工与检测
	2
	现场教学
	12
	现场操作
	14
	

	
	曲面加工与检测
	2
	现场教学
	8
	现场操作
	10
	

	
	典型综合零件的加工与检测
	2
	现场教学
	12
	现场操作
	14
	

	
	金属典型样件的加工与检测
	2
	现场教学
	8
	现场操作
	10
	

	
	机动
	2
	
	6
	现场操作
	8
	

	
	合计
	16
	
	74
	
	90
	

	总计
	34
	
	110
	
	144
	

3、各实训单位，可根据自己的实际情况，依照上述参考性计划，制定实施性教学计划分配学时。

第三部分 教学内容和教学要求

总体要求：从实际出发，针对性授课，重在实训，加强辅导，适时点评，循循渐进，不断提高。

一、基本技能

（一）教学内容

1．零件图的识读

2．数控加工工艺分析

3．刀具认知与选用

4．工件装夹与定位

5．工艺文件的编制

6．加工程序的编制

7．基本工量具的使用

（二）教学要求

1．掌握零件图的识读方法，并能进行正确的识读，为工艺分析奠定基础。

2．了解数控加工工艺分析的目的、内容与步骤，掌握数控加工工艺的分析方法。

3．了解数控机床用刀具的材料和使用范围；掌握可转位刀片的代码和选用方法；掌握刀具和工具系统的选用方法，能够根据被加工零件的特征，合理选择刀具及其几何参数，确定切削用量。

4．了解工件定位的基本原理、常见定位方式与定位元件及数控机床用夹具的种类与特点；能够根据被加工零件，确定装夹定位方式，掌握工件装夹、找正、夹紧技能。

5．能够编写中等复杂典型零件的数控加工工艺卡片。

6．掌握常用指令的编程规则与编程方法，能够完成中等复杂典型零件的加工程序的编制。

7．掌握基本工、量具的使用方法，能够对工件进行正确的测量。

二、数控机床操作

（一）教学内容

1．操作规范与安全操作规程

2．操作面板的功能及使用方法

3．加工程序的输入、编辑与修改

4．装刀、对刀与参数设置

5．数控机床故障诊断与维护

（二）教学要求

1．掌握数控机床的操作规范与安全操作规程。

2．掌握数控机床操作面板的功能及使用方法，掌握数控机床的基本操作：手动方式，MDI方式，自动运行方式。

3．掌握加工程序的输入、编辑与修改方法，并能进行正确的操作。

4．掌握装刀、对刀与参数设置方法，并能进行正确的操作。

5．了解数控机床故障诊断与日常维护的基本内容和方法，运用相关知识判断诸如程序运行故障、操作故障、报警信息等，并能进行简单处理和排除。

三、数控加工

（一）教学内容

1．数控加工的主要内容及步骤

2．数控车削加工

（1）零件的轮廓加工与检测

（2）孔加工与检测

（3）切槽与切断加工与检测

（4）螺纹加工与检测

（5）典型零件的综合加工与检测

3．数控铣削加工

（1）平面加工与检测

（2）轮廓加工与检测

（3）孔系加工与检测

（4）腔槽加工与检测

（5）曲面加工与检测

（6）典型零件的综合加工与检测

（二）教学要求

1．掌握数控加工的主要内容和步骤。

数控加工的主要内容和步骤：机床准备；程序输入；夹具安装；工件定位，找正、夹紧；工件零点确定；刀具参数设定；自动运行方式选择；程序验证：图形模拟、空运行程序；试加工单段运行；工件检测；修改程序；调整切削参数；正式加工。

2．数控车削加工

（1）掌握零件的外轮廓加工方法，能够进行零件轮廓的粗、精加工。

（2）掌握孔及内轮廓加工方法，能够对零件进行钻孔、扩孔及镗孔加工。

（3）掌握切槽与切断加工方法，能够进行切槽与切断加工。

（4）掌握螺纹加工方法，能够进行普通三角螺纹的加工。

（5）能够正确地操作数控车床，进行中等复杂典型零件的加工与检验，加工质量符合图纸的技术要求。

3．数控铣削加工

（1）掌握平面的加工方法，能够进行平面加工与检验。

（2）掌握轮廓的加工方法，能够进行零件轮廓的粗、精加工。

（3）掌握孔系的加工方法，能够对零件进行钻孔、扩孔及镗孔加工。

（4）掌握腔槽的加工方法，能够进行腔槽加工与检验。

（5）掌握曲面加工的方法，能够进行曲面加工。

（6）能够正确地操作数控铣床（加工中心），进行中等复杂典型零件的铣削加工与检验，加工质量符合图纸的技术要求。

