组装、冲压、喷漆等专业词汇

Assembly line组装线

Layout布置图

Conveyer流水线物料板

Rivet table拉钉机

Rivet gun拉钉枪

Screw driver起子

Electric screw driver电动起子

Pneumatic screw driver气动起子

worktable 工作桌

OOBA开箱检查

fit together组装在一起

fasten锁紧(螺丝)

fixture 夹具(治具)

pallet栈板

barcode条码

barcode scanner条码扫描器

fuse together熔合

fuse machine热熔机

repair修理

operator作业员

QC品管

supervisor 课长

ME制造工程师

MT制造生技

cosmetic inspect外观检查

inner parts inspect内部检查

thumb screw大头螺丝

lbs. inch镑、英寸

EMI gasket导电条

front plate前板

rear plate后板

chassis 基座

bezel panel面板

power button电源按键

reset button重置键

Hi-pot test of SPS高源高压测试

Voltage switch of SPS

电源电压接拉键

sheet metal parts 冲件

plastic parts塑胶件

SOP制造作业程序

material check list物料检查表

work cell工作间

trolley台车

carton纸箱

sub-line支线

left fork叉车

personnel resource department

人力资源部

production department生产部门

planning department企划部

QC Section品管科

stamping factory冲压厂

painting factory烤漆厂

molding factory成型厂

common equipment常用设备

uncoiler and straightener整平机

punching machine 冲床

robot机械手

hydraulic machine油压机

lathe车床

planer |'plein|刨床

miller铣床

grinder磨床

driller??床

linear cutting线切割

electrical sparkle电火花

welder电焊机

staker=reviting machine铆合机

position职务

president董事长

general manager总经理

special assistant manager特助

factory director厂长

department director部长

deputy manager | =vice manager副理

section supervisor课长

deputy section supervisor =vice section superisor副课长

group leader/supervisor组长

line supervisor线长

assistant manager助理

to move, to carry, to handle搬运

be put in storage入库

pack packing包装

to apply oil擦油

to file burr 锉毛刺

final inspection终检

to connect material接料

to reverse material 翻料

wet station沾湿台

Tiana天那水

cleaning cloth抹布

to load material上料

to unload material卸料

to return material/stock to退料

scraped |'skræpid|报废

scrape ..v.刮;削

deficient purchase来料不良

manufacture procedure制程

deficient manufacturing procedure制程不良

oxidation |' ksi'dein|氧化

scratch刮伤

dents压痕

defective upsiding down抽芽不良

defective to staking铆合不良

embedded lump镶块

feeding is not in place送料不到位

stamping-missing漏冲

production capacity生产力

education and training教育与训练

proposal improvement提案改善

spare parts=buffer备件

forklift叉车

trailer=long vehicle拖板车

compound die合模

die locker锁模器

pressure plate=plate pinch压板

bolt螺栓

name of a department部门名称

administration/general affairs dept总务部

automatic screwdriver电动启子

thickness gauge厚薄规

gauge(or jig)治具

power wire电源线

buzzle蜂鸣器

defective product label不良标签

identifying sheet list标示单

screwdriver holder起子插座

pedal踩踏板

stopper阻挡器

flow board流水板

hydraulic handjack油压板车

forklift叉车

pallet栈板

glove(s)手套

glove(s) with exposed fingers割手套

thumb大拇指

forefinger食指

midfinger中指

ring finger无名指

little finger小指

band-aid创可贴

iudustrial alcohol工业酒精

alcohol container沾湿台

head of screwdriver起子头

sweeper扫把

mop拖把

vaccum cleaner吸尘器

rag 抹布

garbage container灰箕

garbage can垃圾箱

garbage bag垃圾袋

chain链条

jack升降机

production line流水线

chain链条槽

magnetizer加磁器

lamp holder灯架

to mop the floor拖地

to clean the floor扫地

to clean a table擦桌子

air pipe 气管

packaging tool打包机

packaging打包

missing part漏件

wrong part错件

excessive defects过多的缺陷

critical defect极严重缺陷

major defect主要缺陷

minor defect次要缺陷

not up to standard不合规格

dimension/size is a little bigger尺寸偏大(小)

cosmetic defect外观不良

slipped screwhead/slippery screw head螺丝滑头

slipped screwhead/shippery screw thread滑手

speckle斑点

mildewed=moldy=mouldy发霉

rust生锈

deformation变形

burr(金属)flash(塑件)毛边

poor staking铆合不良

excesssive gap间隙过大

grease/oil stains油污

inclusion杂质

painting peel off脏污

shrinking/shrinkage缩水

mixed color杂色

scratch划伤

poor processing 制程不良

poor incoming part事件不良

fold of pakaging belt打包带折皱

painting make-up补漆

discoloration羿色

water spots水渍

polishing/surface processing表面处理

exposed metal/bare metal金属裸露

lack of painting烤漆不到位

safety安全

quality品质

delivery deadline交货期

cost成本

engineering工程

die repair模修

enterprise plan = enterprise expansion projects企划

QC品管

die worker模工

production, to produce生产

equipment设备

to start a press开机

stop/switch off a press关机

classification整理

regulation整顿

cleanness清扫

conservation清洁

culture教养

qualified products, up-to-grade products良品

defective products, not up-to-grade products不良品

waste废料

board看板

feeder送料机

sliding rack滑料架

defective product box不良品箱

die change 换模

to fix a die装模

to take apart a die拆模

to repair a die修模

packing material包材

basket蝴蝶竺

plastic basket胶筐

isolating plate baffle plate; barricade隔板

carton box纸箱

to pull and stretch拉深

to put material in place, to cut material, to input落料

to impose lines压线

to compress, compressing压缩

character die字模

to feed, feeding送料

transportation运输

(be)qualfied, up to grade合格

not up to grade, not qualified不合格

material change, stock change材料变更

feature change 特性变更

evaluation评估

prepare for, make preparations for 准备

parameters参数

rotating speed, revolution转速

manufacture management制造管理

abnormal handling异常处理

production unit生产单位

lots of production生产批量

steel plate钢板

roll material卷料

manufacture procedure制程

operation procedure作业流程

to revise, modify修订

to switch over to, switch---to throw--over switching over切换

engineering, project difficulty

工程瓶颈

stage die工程模

automation自动化

to stake, staking, reviting铆合

add lubricating oil加润滑油

shut die架模

shut height of a die架模高度

analog-mode device类模器

die lifter举模器

argon welding氩焊

vocabulary for stamping

冲压常词汇

stamping, press冲压

punch press, dieing out press冲床

uncoiler & strainghtener整平机

feeder送料机

rack, shelf, stack料架

cylinder油缸

robot机械手

taker取料机

conveyer belt输送带

transmission rack输送架

top stop上死点

bottom stop下死点

one stroke一行程

inch寸动

to continue, cont.连动

to grip(material)吸料

location lump, locating piece, block stop 定位块

reset复位

smoothly顺利

dent压痕

scratch刮伤

deformation变形

filings铁削

to draw holes抽孔

inquiry, search for查寻

to stock, storage, in stock库存

receive领取

approval examine and verify审核

processing, to process加工

delivery, to deliver 交货

to return delivenry to.
 to send delinery back

to retrn of goods退货

registration登记

registration card登记卡

to control管制

to put forward and hand in提报

safe stock安全库存

acceptance = receive验收

to notice通知

application form for purchase请购单

consume, consumption消耗

to fill in填写

abrasion磨损

reverse angle = chamfer倒角

character die字模

to collect, to gather收集

failure, trouble故障

statistics统计

demand and supply需求

career card履历卡

to take apart a die卸下模具

to load a die装上模具

to tight a bolt拧紧螺栓

to looser a bolt拧松螺栓

to move away a die plate移走模板

easily damaged parts易损件

standard parts标准件

breaking.(be)broken,(be)cracked 断裂

to lubricate润滑

common vocabulary for die engineering

模具工程常用词汇

die 模具

figure file, chart file图档

cutting die, blanking die冲裁模

progressive die, follow (-on)die

连续模

compound die复合模

punched hole冲孔

panel board镶块

to cutedges=side cut=side scrap切边

to bending折弯

to pull, to stretch拉伸

Line streching, line pulling线拉伸

engraving, to engrave刻印

upsiding down edges翻边

to stake铆合

designing, to design设计

design modification设计变化

die block模块

folded block折弯块

sliding block滑块

location pin定位销

lifting pin顶料销

die plate, front board模板

padding block垫块

stepping bar垫条

upper die base上模座

lower die base下模座

upper supporting blank上承板

upper padding plate blank上垫板

spare dies模具备品

spring 弹簧

bolt螺栓

document folder文件夹

file folder资料夹

to put file in order整理资料

spare tools location手工备品仓

first count初盘人

first check初盘复棹人

second count 复盘人

second check复盘复核人

equipment设备

waste materials废料

work in progress product在制品

casing = containerazation装箱

quantity of physical invetory second count 复盘点数量

quantity of customs count

会计师盘,点数量

the first page第一联

filed by accounting department for reference会计部存查

end-user/using unit(department)使用单位

summary of year-end physical inventory bills

年终盘点截止单据汇总表

bill name单据名称

This sheet and physical inventory list will be sent to accounting

department together (Those of NHK will be sent to financial

department)

本表请与盘点清册一起送会计部－(NHK厂区送财会部)

Application status records of year-end physical inventory List and

physical inventory card 年终盘点卡与清册使用－状况明细表

blank and waste sheet NO.

空白与作废单号

plate电镀

mold成型

material for engineering mold testing工程试模材料

not included in physical inventory不列入盘点

sample样品

incoming material to be inspected进货待验

description品名

steel/rolled steel钢材

material statistics sheet

物料统计明细表

meeting minutes会议记录

meeting type 会别

distribution department分发单位

location地点

chairman主席

present members出席人员

subject主题

conclusion结论

decision items决议事项

responsible department负责单位

pre-fixed finishing date预定完成日

approved by / checked by / prepared by核准/审核/承办

PCE assembly production schedule sheet

PCE组装厂生产排配表

model机锺

work order工令

revision版次

remark备注

production control confirmation生产确认

checked by初审

approved by核准

department部门

stock age analysis sheet

库存货龄分析表

on-hand inventory现有库存

available material良品可使用

obsolete material良品已呆滞

to be inspected or reworked

待验或重工

total合计

cause description原因说明

part number/ P/N 料号

type形态

item/group/class类别

quality品质

prepared by制表

notes说明

year-end physical inventory difference analysis sheet

年终盘点差异分析表

physical inventory盘点数量

physical count quantity帐面数量

difference quantity差异量

cause analysis原因分析

raw materials原料

materials物料

finished product成品

semi-finished product半成品

packing materials包材

good product/accepted goods/ accepted parts/good parts良品

defective product/non-good parts不良品

disposed goods处理品

warehouse/hub仓库

on way location在途仓

oversea location海外仓

spare parts physical inventory list备品盘点清单

spare molds location模具备品仓

skid/pallet栈板

tox machine自铆机

wire EDM线割

EDM放电机

coil stock卷料

sheet stock片料

tolerance工差

score=groove压线

cam block滑块

pilot导正筒

trim剪外边

pierce剪内边

drag form压锻差

pocket for the punch head挂钩槽

slug hole废料孔

feature die公母模

expansion dwg展开图

radius半径

shim(wedge)楔子

torch-flame cut火焰切割

set screw止付螺丝

form block折刀

stop pin定位销

round pierce punch=die button圆冲子

shape punch=die insert异形子

stock locater block定位块

under cut=scrap chopper清角

active plate活动板

baffle plate挡块

cover plate盖板

male die公模

female die母模

groove punch压线冲子

air-cushion eject-rod气垫顶杆

spring-box eject-plate弹簧箱顶板

bushing block衬套

insert 入块

club car高尔夫球车

capability能力

parameter参数

factor系数

phosphate皮膜化成

viscosity涂料粘度

alkalidipping脱脂

main manifold主集流脉

bezel斜视规

blanking穿落模

dejecting顶固模

demagnetization去磁;消磁

high-speed transmission高速传递

heat dissipation热传

rack上料

degrease脱脂

rinse水洗

alkaline etch龄咬

desmut剥黑膜

D.I. rinse纯水次

Chromate铬酸处理

Anodize阳性处理

seal封孔

revision版次

part number/P/N料号

good products良品

scraped products报放心品

defective products不良品

finished products成品

disposed products处理品

barcode条码

flow chart流程表单

assembly组装

stamping冲压

molding成型

spare parts=buffer备品

coordinate座标

dismantle the die折模

auxiliary fuction辅助功能

poly-line多义线

heater band 加热片

thermocouple热电偶

sand blasting喷沙

grit 砂砾

derusting machine除锈机

degate打浇口

dryer烘干机

induction感应

induction light感应光

response=reaction=interaction感应

ram连杆

edge finder巡边器

concave凸

convex凹

short射料不足

nick缺口

speck瑕??

shine亮班

splay 银纹

gas mark焦痕

delamination起鳞

cold slug冷块

blush 导色

gouge沟槽;凿槽

satin texture段面咬花

witness line证示线

patent专利

grit沙砾

granule=peuet=grain细粒

grit maker抽粒机

cushion缓冲

magnalium镁铝合金

magnesium镁金

metal plate钣金

lathe车

mill锉

plane刨

grind磨

drill铝

boring镗

blinster气泡

fillet镶;嵌边

through-hole form通孔形式

voller pin formality滚针形式

cam driver铡楔

shank摸柄

crank shaft曲柄轴

augular offset角度偏差

velocity速度

production tempo生产进度现状

torque扭矩

spline=the multiple keys花键

quenching淬火

tempering回火

annealing退火

carbonization碳化

alloy合金

tungsten high speed steel钨高速的

moly high speed steel钼高速的

organic solvent有机溶剂

bracket小磁导

liaison联络单

volatile挥发性

resistance电阻

ion离子

titrator滴定仪

beacon警示灯

coolant冷却液

crusher破碎机

模具工程类

plain die简易模

pierce die冲孔模

forming die成型模

progressive die连续模

gang dies复合模

shearing die剪边模

riveting die铆合模

pierce冲孔

forming成型(抽凸,冲凸)

draw hole抽孔

bending折弯

trim切边

emboss凸点

dome凸圆

semi-shearing半剪

stamp mark冲记号

deburr or coin压毛边

punch riveting冲压铆合

side stretch侧冲压平

reel stretch卷圆压平

groove压线

blanking下料

stamp letter冲字(料号)

shearing剪断

tick-mark nearside正面压印

tick-mark farside反面压印

冲压名称类

extension dwg展开图

procedure dwg工程图

die structure dwg模具结构图

material材质

material thickness料片厚度

factor系数

upward向上

downward向下

press specification冲床规格

die height range适用模高

die height闭模高度

burr毛边

gap间隙

weight重量

total wt.总重量

punch wt.上模重量

五金零件类

inner guiding post内导柱

inner hexagon screw内六角螺钉

dowel pin固定销

coil spring弹簧

lifter pin顶料销

eq-height sleeves=spool等高套筒

pin销

lifter guide pin浮升导料销

guide pin导正销

wire spring圆线弹簧

outer guiding post外导柱

stop screw止付螺丝

located pin定位销

outer bush外导套

模板类

top plate上托板（顶板）

top block上垫脚

punch set上模座

punch pad上垫板

punch holder上夹板

stripper pad脱料背板

up stripper上脱料板

male die公模(凸模)

feature die公母模

female die母模(凹模)

upper plate上模板

lower plate下模板

die pad下垫板

die holder下夹板

die set下模座

bottom block下垫脚

bottom plate下托板(底板)

stripping plate内外打(脱料板)

outer stripper外脱料板

inner stripper内脱料板

lower stripper下脱料板

零件类

punch冲头

insert入块(嵌入件)

deburring punch压毛边冲子

groove punch压线冲子

stamped punch字模冲子

round punch圆冲子

special shape punch异形冲子

bending block折刀

roller滚轴

baffle plate挡块

located block定位块

supporting block for location

定位支承块

air cushion plate气垫板

air-cushion eject-rod气垫顶杆

trimming punch切边冲子

stiffening rib punch = stinger 加强筋冲子

ribbon punch压筋冲子

reel-stretch punch卷圆压平冲子

guide plate定位板

sliding block滑块

sliding dowel block滑块固定块

active plate活动板

lower sliding plate下滑块板

upper holder block上压块

upper mid plate上中间板

spring box弹簧箱

spring-box eject-rod弹簧箱顶杆

spring-box eject-plate弹簧箱顶板

bushing bolck衬套

cover plate盖板

guide pad导料块

塑件&模具相关英文

compre sion molding压缩成型

 flash mold溢流式模具

 plsitive mold挤压式模具

 split mold分割式模具

cavity型控 母模

core模心 公模

taper锥拔

leather cloak仿皮革

shiver饰纹

flow mark流痕

welding mark溶合痕

post screw insert螺纹套筒埋值

self tapping screw自攻螺丝

striper plate脱料板

piston活塞

cylinder汽缸套

chip细碎物

handle mold手持式模具

移转成型用模具

encapsulation molding低压封装成型

射出成型用模具

two plate两极式（模具）

well type蓄料井

insulated runner绝缘浇道方式

hot runner热浇道

runner plat浇道模块

valve gate阀门浇口

band heater环带状的电热器

spindle阀针

spear head刨尖头

slag well冷料井

cold slag冷料渣

air vent排气道

h=0.02~0.05mm

w=3.2mm

L=3~5mm

welding line熔合痕

eject pin顶出针

knock pin顶出销

return pin回位销反顶针

sleave套筒

stripper plate脱料板

insert core放置入子

runner stripper plate浇道脱料板

guide pin导销

eject rod (bar)（成型机）顶业捧

subzero深冷处理

three plate三极式模具

runner system浇道系统

stress crack应力电裂

orientation定向

sprue gate射料浇口，直浇口

nozzle射嘴

sprue lock pin料头钩销(拉料杆)

slag well冷料井

side gate侧浇口

edge gate侧缘浇口

tab gate搭接浇口

film gate薄膜浇口

flash gate闸门浇口

slit gate缝隙浇口

fan gate扇形浇口

dish gate因盘形浇口

H=F=1/2t~1/5t

T=2.5~3.5mm

diaphragm gate隔膜浇口

ring gate环形浇口

subarine gate潜入式浇口

tunnel gate隧道式浇口

pin gate针点浇口

Φ0.8~1.0mm

Runner less无浇道

 (sprue less)无射料管方式

long nozzle延长喷嘴方式

sprue浇口;溶渣

品质人员名称类

QC quality control 品质管理人员

FQC final quality control 终点品质管制人员

IPQC in process quality control 制程中的品质管制人员

OQC output quality control 最终出货品质管制人员

IQC incoming quality control 进料品质管制人员

TQC total quality control 全面质量管理

POC passage quality control 段检人员

QA quality assurance 质量保证人员

OQA output quality assurance 出货质量保证人员

QE quality engineering 品质工程人员

品质保证类

FAI first article inspection 新品首件检查

FAA first article assurance 首件确认

TVR tool verification report 模具确认报告

3B 3B 模具正式投产前确认

CP capability index 能力指数

CPK capability index of process 模具制程能力参数

SSQA standardized supplier quality 合格供应商品质评估

OOBA out of box audit 开箱检查

QFD quality function deployment 品质机能展开

FMEA failure model effectiveness analysis 失效模式分析

 8 disciplines 8项回复内容

FA final audit 最後一次稽核

CAR corrective action request 改正行动要求

 corrective action report 改正行动报告

FQC运作类

AQL Acceptable Quality Level 运作类允收品质水准

S/S Sample size 抽样检验样本大小

ACC Accept 允收

REE Reject 拒收

CR Critical 极严重的

MAJ Major 主要的

MIN Minor 轻微的

AOQ Average Output Quality 平均出厂品质

AOQL Average Output Quality Level 平均出厂品质

Q/R/S Quality/Reliability/Service 品质/可靠度服务

MIL-STD Military-Standard 军用标准

S I-S IV Special I-Special IV 特殊抽样水准等级

P/N Part Number 料号

L/N Lot Number 特采

AOD Accept On Deviation 特采

UAI Use As It 首件检查报告

FPIR First Piece Inspection Report 百万分之一

PPM Percent Per Million 批号

制程统计品管专类

SPC Statistical Process Control 统计制程管制

SQC Statistical Quality Control 统计品质管制

R Range 全距

AR Averary Range 全距平均值

UCL Upper Central Limit 管制上限

LCL Lower Central Limit 管制下限

MAX Maximum 最大值

MIN Minimum 最小值

GRR Gauge Reproducibility&Repeatability 量具之再制性及重测性判断量可靠与否

DIM Dimension 尺寸

DIA Diameter 直径

FREQ Frequency 频率

N Number 样品数

其它品质术语类

QCC Quality Control Circle 品质圈

QIT Quality Improvement Team 品质改善小组

PDCA Plan Do Check Action 计划 执行 检查 总结

ZD Zero Defect 零缺点

QI Quality Improvement 品质改善

QP Quality Policy 目标方针

TQM Total Quality Management 全面品质管理

MRB Material Reject Bill 退货单

LQL Limiting Quality Level 最低品质水准

RMA Return Material Audit 退料认可

QAN Quality Amelionrate Notice 品质改善活动

ADM Absolute Dimension Measuremat 全尺寸测量

QT Quality Target 品质目标

7QCTools 7 Quality Controll Tools 品管七大手法

通用之件类

ECN Engineering Change Notes 工程变更通知(供应商)

ECO Engineering Change Order 工程改动要求(客户)

PCN Process Change Notice 工序改动通知

PMP Product Management Plan 生产管制计划

SIP Specification In Process 制程检验规格

SOP Standard Operation Procedure 制造作业规范

IS Inspection Specification 成品检验规范

BOM Bill Of Material 物料清单

PS Package Specification 包装规范

SPEC Specification 规格

DWG Drawing 图面

系统文件类

QC Quality System 品质系统

ES Engineering Standarization 工程标准

CGOO China General PCE龙华厂文件

H Huston (美国)休斯敦

C Compaq (美国)康伯公司

C China 中国大陆

A Assembly 组装(厂)

S Stamping 冲压(厂)

P Painting 烤漆(厂)

I Intel 英特尔公司

T TAIWAN 台湾

IWS International Workman Standard 工艺标准

ISO International Standard Organization 国际标准化组织

GS General Specification 一般规格

CMCS C-China M-Manufact C-Compaq S-Stamping Compaq产品在龙华冲压厂制造作业规范

CQCA Q-Quality A-Assembly Compaq产品在龙华组装厂品管作业规范

CQCP P-Painting Compaq产品在龙华烤漆厂品管作业规范

部类

PMC Production & Material Control 生产和物料控制

PPC Production Plan Control 生产计划控制

MC Material Control 物料控制

ME Manafacture Engineering 制造工程部

PE Project Engineering 产品工程部

A/C Accountant Dept 会计部

P/A Personal & Administration 人事行政部

DC Document Center 资料中心

QE Quality Engineering 品质工程(部)

QA Quality Assurance 品质保证(处)

QC Quality Control 品质管制(课)

PD Product Department 生产部

LAB Labratry 实验室

IE Industrial Engineering 工业工程

R&D Research & Design 设计开发部

P Painting 烤漆(厂)

A Asssembly 组装(厂)

S Stamping 冲压(厂)

生产类

PCS Pieces 个(根,块等)

PRS Pairs 双(对等)

CTN Carton 卡通箱

PAL Pallet/skid 栈板

PO Purchasing Order 采购订单

MO Manufacture Order 生产单

D/C Date Code 生产日期码

ID/C Identification Code (供应商)识别码

SWR Special Work Request 特殊工作需求

L/N Lot Number 批号

P/N Part Number 料号

其它

OEM Original Equipment Manufacture 原设备制造

PCE Personal Computer Enclosure 个人电脑外设

PC Personal Computer 个人电脑

CPU Central Processing Unit 中央处理器

SECC SECC` 电解片

SGCC SGCC 热浸镀锌材料

NHK North of Hongkong 中国大陆

PRC People's Republic of China 中国大陆

U.S.A the United States of America 美国

A.S.A.P As Soon As Possible 尽可能快的

E-MAIL Electrical-Mail 电子邮件

N/A Not Applicable 不适用

QTY Quantity 数量

VS 以及

REV Revision 版本

JIT Just In Time 零库存

I/O Input/Output 输入/输出

OK Ok 好

NG Not Good 不行,不合格

C=0 Critical=0 极严重不允许

ESD Electry-static Discharge 静电排放

5S 希腊语 整理,整顿,清扫,清洁,教养

ATIN Attention 知会

CC Carbon Copy 副本复印相关人员

APP Approve 核准,认可,承认

CHK Check 确认

AM Ante Meridian 上午

PM Post Meridian 下午

CD Compact Disk 光碟

CD-ROM Compact Disk Read-Only Memory 只读光碟

FDD Floppy Disk Drive 软碟机

HDD Hard Disk Drive 碟碟机

REF Reference 仅供参考

CONN Connector 连接器

CAV Cavity 模穴

CAD Computer Aid Design 计算机辅助设计

ASS'Y Assembly 装配,组装

MAT'S Material 材料

IC Integrated Circuit 集成电路

T/P True Position 真位度

TYP Type 类型

WDR Weekly Delivery Requitement 周出货需求

C?T Cycle Time 制程周期

L/T Lead Time 前置时间(生产前准备时间)

S/T Standard Time 标准时间

P/M Product Market 产品市场

3C Computer,Commumcation,Consumer electronic's 消费性电子

5WIH When,Where,Who,What,Why,How to

5M Man,Machine,Material,Method,Measurement

4MIH Man,Materia,Money,Method,Time 人力,物力,财务,技术,时间(资源)

SQA Strategy Quality Assurance 策略品质保证

DQA Desigh Quality Assurance 设计品质保证

MQA Manufacture Quality Assurance 制造品质保证

SSQA Sales and service Quality Assurance 销售及服务品质保证

LRR Lot Rejeet Rate 批退率

BS Brain storming 脑力激荡

EMI Electronic Magnetion Inspect 高磁测试

FMI Frequency Modulatim Inspect 高频测试

B/M Boar/Molding(flat cable)

C/P Connector of PC

A/P Assembly

SPS Switching power supply 电源箱

DT Desk Top 卧式(机箱)

MT Mini-Tower 立式(机箱)

DVD Digital Vedio Disk

VCD Vdeio Compact Disk

LCD Liquid Crystal Display

CAD Computer AID Design

CAM Computer AID Manufacturing

CAE Computer AID Engineering

ABIOS Achanced Basic in put/output system 先进的基本输入/输出系统

CMOS Complemeruary Metoll Oxide Semiconductor 互补金属氧化物半导体

PDA Personal Digital Assistant 个人数字助理

IC Integrated Circuit 集成电路

ISA Industry Standard Architecture 工业标准体制结构

MCA Micro Channel Architecture 微通道结构

EISA Extended Industry Standard Architecture 扩充的工业标准结构

SIMM Single in-line memory module 单项导通汇流组件

DIMM Dual in-line Memory Module 双项导通汇流组件

LED Light-Emitting Diode 发光二级管

FMEA Failure Mode Effectivenes 失效模式分析

W/H Wire Harness 金属线绪束集组件

F/C Flat Calle 排线

PCB Printed Circuit Board 印刷电路板

CAR Correction Action Report 改善报告

NG Not Good 不良

WPR Weekly Delivery Requirement 周出货要求

PPM Parts Per Million 百万分之一

TPM Total Production Maintenance 全面生产保养

MRP Material Requiremcnt Planning 物料需计划

OC Operation System 作业系统

TBA To Be Design 待定,定缺

D/C Drawing Change

P/P Plans & Procedune

EMI Electrical-Music Industry 电子音乐工业

RFI Read Frequency Input 读频输入

MMC Maximum Material Condition

MMS Maximum Material Size

LMC Least Material Condition

LMS Least Material Size

模具技术用语

各种模具常用成形方式

accurate die casting 精密压铸 powder forming 粉末成形

calendaring molding 压延成形 powder metal forging 粉末锻造

cold chamber die casting 冷式压铸 precision forging 精密锻造

cold forging 冷锻 press forging 冲锻

compacting molding 粉末压出成形 rocking die forging 摇动锻造

compound molding 复合成形 rotary forging 回转锻造

compression molding 压缩成形 rotational molding 离心成形

dip mold 浸渍成形 rubber molding 橡胶成形

encapsulation molding 注入成形 sand mold casting 砂模铸造

extrusion molding 挤出成形 shell casting 壳模铸造

foam forming ?泡成形 sinter forging 烧结锻造

forging roll 轧锻 six sides forging 六面锻造

gravity casting 重力铸造 slush molding 凝塑成形

hollow(blow) molding 中空(吹出)成形 squeeze casting 高压铸造

hot chamber die casting 热室压铸 swaging 挤锻

hot forging 热锻 transfer molding 转送成形

injection molding 射出成形 warm forging 温锻

investment casting 精密铸造 matched die method 对模成形法

laminating method 被覆淋膜成形 low pressure casting 低压铸造

lost wax casting 脱蜡铸造 matched mould thermal forming 对模热成形模

各式模具分类用语

bismuth mold 铋铸模 landed plunger mold 有肩柱塞式模具

burnishing die 挤光模 landed positive mold 有肩全压式模具

button die 镶入式圆形凹模 loading shoe mold 料套式模具

center-gated mold 中心浇口式模具 loose detail mold 活零件模具

chill mold 冷硬用铸模 loose mold 活动式模具

clod hobbing 冷挤压制模 louvering die 百叶窗冲切模

composite dies 复合模具 manifold die 分歧管模具

counter punch 反凸模 modular mold 组合式模具

double stack mold 双层模具 multi-cavity mold 多模穴模具

electroformed mold 电铸成形模 multi-gate mold 复式浇口模具

expander die 扩径模 offswt bending die 双折冷弯模具

extrusion die 挤出模 palletizing die 叠层模

family mold 反套制品模具 plaster mold 石膏模

blank through dies 漏件式落料模 porous mold 通气性模具

duplicated cavity plate 复板模 positive mold 全压式模具

fantail die 扇尾形模具 pressure die 压紧模

fishtail die 鱼尾形模具 profile die 轮廓模

flash mold 溢料式模具 progressive die 顺序模

gypsum mold 石膏铸模 protable mold 手提式模具

hot-runner mold 热流道模具 prototype mold 雏形试验模具

ingot mold 钢锭模 punching die 落料模

lancing die 切口模 raising(embossing) 压花起伏成形

re-entrant mold 倒角式模具 sectional die 拼合模

runless injection mold 无流道冷料模具 sectional die 对合模具

segment mold 组合模 semi-positive mold 半全压式模具

shaper 定型模套 single cavity mold 单腔模具

solid forging die 整体锻模 split forging die 拼合锻模

split mold 双并式模具 sprueless mold 无注道残料模具

squeezing die 挤压模 stretch form die 拉伸成形模

sweeping mold 平刮铸模 swing die 振动模具

three plates mold 三片式模具 trimming die 切边模

unit mold 单元式模具 universal mold 通用模具

unscrewing mold 退扣式模具 yoke type die 轭型模

模具厂常用之标准零配件

air vent vale 通气阀 anchor pin 锚梢

angular pin 角梢 baffle 调节阻板

angular pin 倾斜梢 baffle plate 折流档板

ball button 球塞套 ball plunger 定位球塞

ball slider 球塞滑块 binder plate 压板

blank holder 防皱压板 blanking die 落料冲头

bolster 上下模板 bottom board 浇注底板

bolster 垫板 bottom plate 下固定板

bracket 托架 bumper block 缓冲块

buster 堵口 casting ladle 浇注包

casting lug 铸耳 cavity 模穴(模仁)

cavity retainer plate 模穴托板 center pin 中心梢

clamping block 锁定块 coil spring 螺旋弹簧

cold punched nut 冷冲螺母 cooling spiral 螺旋冷却栓

core 心型 core pin 心型梢

cotter 开口梢 cross 十字接头

cushion pin 缓冲梢 diaphragm gate 盘形浇口

die approach 模头料道 die bed 型底

die block 块形模体 die body 铸模座

die bush 合模衬套 die button 冲模母模

die clamper 夹模器 die fastener 模具固定用零件

die holder 母模固定板 die lip 模唇

die plate 冲模板 die set 冲压模座

direct gate 直接浇口 dog chuck 爪牙夹头

dowel 定位梢 dowel hole 导套孔

dowel pin 合模梢 dozzle 辅助浇口

dowel pin 定位梢 draft 拔模锥度

draw bead 张力调整杆 drive bearing 传动轴承

ejection pad 顶出衬垫 ejector 脱模器

ejector guide pin 顶出导梢 ejector leader busher 顶出导梢衬套

ejector pad 顶出垫 ejector pin 顶出梢

ejector plate 顶出板 ejector rod 顶出杆

ejector sleeve 顶出衬套 ejector valve 顶出阀

eye bolt 环首螺栓 filling core 椿入蕊

film gate 薄膜形浇口 finger pin 指形梢

finish machined plate 角形模板 finish machined round plate 圆形模板

fixed bolster plate 固定侧模板 flanged pin 带凸缘?

flash gate 毛边形浇口 flask 上箱

floating punch 浮动冲头 gate 浇口

gate land 浇口面 gib 凹形拉紧?

goose neck 鹅颈管 guide bushing 引导衬套

guide pin 导梢 guide post 引导柱

guide plate 导板 guide rail 导轨

head punch 顶?冲头 headless punch 直柄冲头

heavily tapered solid 整体模蕊盒 hose nippler 管接头

impact damper 缓冲器 injection ram 压射柱塞

inlay busher 嵌入衬套 inner plunger 内柱塞

inner punch 内冲头 insert 嵌件

insert pin 嵌件梢 king pin 转向梢

king pin bush 主梢衬套 knockout bar 脱模杵

land 合模平坦面 land area 合模面

leader busher 导梢衬套 lifting pin 起模顶?

lining 内衬 locating center punch 定位中心冲头

locating pilot pin 定位导梢 locating ring 定位环

lock block 压块 locking block 定位块

locking plate 定位板 loose bush 活动衬套

making die 打印冲子 manifold block 歧管档块

master plate 靠模样板 match plate 分型板

mold base 塑胶模座 mold clamp 铸模紧固夹

mold platen 模用板 moving bolster 换模保持装置

moving bolster plate 可动侧模板 one piece casting 整体铸件

parallel block 平行垫块 paring line 分模线

parting lock set 合模定位器 pass guide 穴型导板

peened head punch 镶入式冲头 pilot pin 导?

pin gate 针尖浇口 plate 衬板

pre extrusion punch 顶挤冲头 punch 冲头

puncher 推杆 pusher pin 衬套梢

rack 机架 rapping rod 起模杆

re-entrant mold 凹入模 retainer pin 嵌件梢

retainer plate 托料板 return pin 回位梢

riding stripper 浮动脱模器 ring gate 环型浇口

roller 滚筒 runner 流道

runner ejector set 流道顶出器 runner lock pin 流道拉梢

screw plug 头塞 set screw 固定螺丝

shedder 脱模装置 shim 分隔片

shoe 模座之上下模板 shoot 流道

shoulder bolt 肩部螺丝 skeleton 骨架

slag riser 冒渣口 slide(slide core) 滑块

slip joint 滑配接头 spacer block 间隔块

spacer ring 间隔环 spider 模蕊支架

spindle 主轴 sprue 注道

sprue bushing 注道衬套 sprue bushing guide 注道导套

sprue lock bushing 注道定位衬套 sprue puller 注道拉料?

spue line 合模线 square key 方键

square nut 方螺帽 square thread 方螺纹

stop collar 限位套 stop pin 止动梢

stop ring 止动环 stopper 定位停止梢

straight pin 圆柱? stripper bolt 脱料螺栓

stripper bushing 脱模衬套 stripper plate 剥料板

stroke end block 行程止梢 submarine gate 潜入式浇口

support pillar 支撑支柱/顶出支柱 support pin 支撑梢

supporting plate 托板 sweep templete 造模刮板

tab gate 辅助浇口 taper key 推拔键

taper pin 拔锥梢/锥形梢 teeming 浇注

three start screw 三条螺纹 thrust pin 推力销

tie bar 拉杵 tunnel gate 隧道形浇口

vent 通气孔 wortle plate 拉丝模板

模具常用之工作机械

3D coordinate measurement 三次元量床 boring machine 搪孔机

cnc milling machine CNC铣床 contouring machine 轮廓锯床

copy grinding machine 仿形磨床 copy lathe 仿形车床

copy milling machine 仿形铣床 copy shaping machine 仿形刨床

cylindrical grinding machine 外圆磨床 die spotting machine 合模机

drilling machine ?孔机 engraving machine 雕刻机

engraving E.D.M. 雕模放置加工机 form grinding machine 成形磨床

graphite machine 石墨加工机 horizontal boring machine 卧式搪孔机

horizontal machine center 卧式加工制造中心 internal cylindrical machine 内圆磨床

jig boring machine 冶具搪孔机 jig grinding machine 冶具磨床

lap machine 研磨机 machine center 加工制造中心

multi model miller 靠磨铣床 NC drilling machine NC钻床

NC grinding machine NC磨床 NC lathe NC车床

NC programming system NC程式制作系统 planer 龙门刨床

profile grinding machine 投影磨床 projection grinder 投影磨床

radial drilling machine 旋臂?床 shaper 牛头刨床

surface grinder 平面磨床 try machine 试模机

turret lathe 转塔车床 universal tool grinding machine 万能工具磨床

vertical machine center 立式加工制造中心 wire E.D.M. 线割放电加工机

检验量测工具用语

autocollimator 自动准直机 bench comparator 比长仪

block gauge 块规 bore check 精密小测定器

calibration 校准 caliper gauge 卡规

check gauge 校对规 clearance gauge 间隙规

clinoretee 测斜仪 comparator 比测仪

cylinder square 圆筒直尺 depth gauge 测深规

dial indicator 针盘指示表 dial snap gauge 卡规

digital micrometer 数位式测微计 feeler gauge 测隙规

gauge plate 量规定位板 height gauge 测高规

inside calipers 内卡钳 inside micrometer 内分??卡

interferometer 干涉仪 leveling block 平台

limit gauge 限规 micrometer 测微计

mil 千分之一寸 monometer 压力计

morse taper gauge 莫氏锥度量规 nonius 游标卡尺

optical flat 光学平晶 optical parallel 光学平行

passimeter 内径仪 position scale 位置刻度

profile projector 轮廓光学投影仪 protractor 分角器

radius 半径 ring gauge 环规

sine bar 正弦量规 snap gauge 卡模

square master 直角尺 stylus 触针

telescopic gauge 伸缩性量规 working gauge 工作量规

模具钢材

alloy tool steel 合金工具钢 aluminium alloy 铝合金钢

bearing alloy 轴承合金 blister steel 浸碳钢

bonderized steel sheet 邦德防蚀钢板 carbon tool steel 碳素工具钢

clad sheet 被覆板 clod work die steel 冷锻模用钢

emery 金钢砂 ferrostatic pressure 钢铁水静压力

forging die steel 锻造模用钢 galvanized steel sheet 镀锌铁板

hard alloy steel 超硬合金钢 high speed tool steel 高速度工具钢

hot work die steel 热锻模用钢 low alloy tool steel 特殊工具钢

low manganese casting steel 低锰铸钢 marging steel 马式体高强度热处理钢

martrix alloy 马特里斯合金 meehanite cast iron 米汉纳铸钢

meehanite metal 米汉纳铁 merchant iron 市售钢材

molybdenum high speed steel 钼系高速钢 molybdenum steel 钼钢

nickel chromium steel 镍铬钢 prehardened steel 顶硬钢

silicon steel sheet 矽钢板 stainless steel 不锈钢

tin plated steel sheet 镀锡铁板 tough pitch copper 韧铜

troostite 吐粒散铁 tungsten steel ?钢

vinyl tapped steel sheet 塑胶覆面钢板

表面处理关连用语

age hardening 时效硬化 ageing 老化处理

air hardening 气体硬化 air patenting 空气韧化

annealing 退火 anode effect 阳极效应

anodizing 阳极氧化处理 atomloy treatment 阿托木洛伊表面

austempering 奥氏体等温淬火 austenite 奥斯田体/奥氏体

bainite 贝氏体 banded structure 条纹状组织

barrel plating 滚镀 barrel tumbling 滚筒打光

blackening 染黑法 blue shortness 青熟脆性

bonderizing 磷酸盐皮膜处理 box annealing 箱型退火

box carburizing 封箱渗碳 bright electroplating 辉面电镀

bright heat treatment 光辉热处理 bypass heat treatment 旁路热处理

carbide 炭化物 carburized case depth 浸碳硬化深层

carburizing 渗碳 cementite 炭化铁

chemical plating 化学电镀 chemical vapor deposition 化学蒸镀

coarsening 结晶粒粗大化 coating 涂布被覆

cold shortness 低温脆性 comemtite 渗碳体

controlled atmosphere 大气热处理 corner effect 锐角效应

creeping discharge 蠕缓放电 decarburization 脱碳处理

decarburizing 脱碳退火 depth of hardening 硬化深层

diffusion 扩散 diffusion annealing 扩散退火

electrolytic hardening 电解淬火 embossing 压花

etching 表面蚀刻 ferrite 肥粒铁

first stage annealing 第一段退火 flame hardening 火焰硬化

flame treatment 火焰处理 full annealing 完全退火

gaseous cyaniding 气体氧化法 globular cementite 球状炭化铁

grain size 结晶粒度 granolite treatment 磷酸溶液热处理

graphitizing 石墨退火 hardenability 硬化性

hardenability curve 硬化性曲线 hardening 硬化

heat treatment 热处理 hot bath quenching 热浴淬火

hot dipping 热浸镀 induction hardening 高周波硬化

ion carbonitriding 离子渗碳氮化 ion carburizing 离子渗碳处理

ion plating 离子电镀 isothermal annealing 等温退火

liquid honing 液体喷砂法 low temperature annealing 低温退火

malleablizing 可锻化退火 martempering 麻回火处理

martensite 马氏体/硬化铁炭 metallikon 金属喷镀法

metallizing 真空涂膜 nitriding 氮化处理

nitrocarburizing 软氮化 normalizing 正常化

oil quenching 油淬化 overageing 过老化

overheating 过热 pearlite 针尖组织

phosphating 磷酸盐皮膜处理 physical vapor deposition 物理蒸镀

plasma nitriding 离子氮化 pre-annealing 预备退火

precipitation 析出 precipitation hardening 析出硬化

press quenching 加压硬化 process annealing 制程退火

quench ageing 淬火老化 quench hardening 淬火

quenching crack 淬火裂痕 quenching distortion 淬火变形

quenching stress 淬火应力 reconditioning 再调质

recrystallization 再结晶 red shortness 红热脆性

residual stress 残留应力 retained austenite 残留奥

rust prevention 防蚀 salt bath quenching 盐浴淬火

sand blast 喷砂处理 seasoning 时效处理

second stage annealing 第二段退火 secular distortion 经年变形

segregation 偏析 selective hardening 部分淬火

shot blast 喷丸处理 shot peening 珠击法

single stage nitriding 等温渗氮 sintering 烧结处理

soaking 均热处理 softening 软化退火

solution treatment 固溶化热处理 spheroidizing 球状化退火

stabilizing treatment 安定化处理 straightening annealing 矫直退火

strain ageing 应变老化 stress relieving annealing 应力消除退火

subzero treatment 生冷处理 supercooling 过冷

surface hardening 表面硬化处理 temper brittleness 回火脆性

temper colour 回火颜色 tempering 回火

tempering crack 回火裂痕 texture 咬花

thermal refining 调质处理 thermoechanical treatment 加工热处理

time quenching 时间淬火 transformation 变态

tufftride process 软氮化处理 under annealing 不完全退火

vacuum carbonitriding 真空渗碳氮化 vacuum carburizing 真空渗碳处理

vacuum hardening 真空淬火 vacuum heat treatment 真空热处理

vacuum nitriding 真空氮化 water quenching 水淬火

wetout 浸润处理

焊接用语

acetylene 乙炔 ampere 电流安培

angle welding 角焊 arc 电弧

argon arc welding 氩弧焊接 bare electrode 光熔接条

butt welding 对接焊接 camber 电弧弯曲

cascade 阶叠熔接法 clad weld 被覆熔接

crator 焊疤 excess metal 多余金属

filler rod 焊条 fillet weld 填角焊接

gas shield 气体遮蔽 groove welding 起槽熔接

hand face shield 手握面罩 hard facing 硬表面堆焊

jig welding 工模焊接 laser beam welding 雷射光焊接

metal electrode insert gas welding MIG熔接 nugget 点焊熔核

overlaying 堆焊 peening of welding 珠击熔接法

plug welding 塞孔熔接 positioned welding 正向熔接

pressure welding 压焊 propane gas cutting 丙烷气切割

pure nickel electrode 纯镍熔接条 reinforcement of weld 加强焊接

resist 抗蚀护膜 root running 背面熔接

seam 焊缝 seaming 接合

seam welding 流缝熔接 series seam welding 串联缝熔接

skip welding process 跳焊法 spark 火花

spot welding 点焊接 stitch welding 针角焊接

stud arc welding 电弧焊接 under laying 下部焊层

void 焊接空隙 weld flow mark 焊接流痕

weld flush 焊缝凸起 weld line 焊接纹

weld mark 焊接痕 weld penetration 熔接透入

weld zone 焊接区 welding 焊接

welding bead 焊接泡 welding direction 焊接方向

welding distortion 焊接变形 welding flux 焊剂

welding ground 电熔接地 welding interval 焊接周期

welding stress 熔接应变 welding torch 熔接气炬

射出成形关联用语

activator 活化剂 bag moulding 气胎施压成形

bonding strength 黏合强度 breathing 排气

caulking compound 填隙料 cell 气孔

cold slug 半凝式射出 colorant 著色剂

color matching 调色 color masterbatch 色母料

compound 混合料 copolymer 共聚合体

cull 残料废品 cure 凝固化

cryptometer 不透明度仪 daylight 开隙

dry cycle time 空料试车周期时间 ductility 延性

elastomer 弹性体 extruded bead sealing 压出粒涂层法

feed 供料 filler 充填剂

film blowing 薄膜吹制法 floating platen 活动模板

foaming agent 发泡剂 gloss 光泽

granule 颗粒料 gunk 料斗

hot mark 热斑 hot stamping 烫印

injection nozzle 射出喷嘴 injection plunger 射出柱塞

injection ram 射出冲柱 isomer 同分异构物

kneader 混合机 leveling agent 匀涂剂

lubricant 润滑剂 matched die method 配合成形法

mould clamping force 锁模力 mould release agent 脱模剂

nozzle 喷嘴 oriented film 取向薄膜

parison 吹气成形坏料 pellet 粒料

plasticizer 可塑剂 plunger 压料柱塞

porosity 孔隙率 post cure 後固化

premix 预混料 purging 清除

reciprocating screw 往复螺杆 resilience 回弹性

resin injection 树脂射出法 rheology 流变学

sheet 塑胶片 shot 注射

shot cycle 射出循环 slip agent 光滑剂

take out device 取料装置 tie bar 拉杆

toggle type mould clamping system 肘杆式锁模装置

torpedo spreader 鱼雷形分流板 transparency 透明性

void content 空洞率

塑胶原料

acrylic 压克力 casein 酪素

cellulose acetate 醋酸纤维素CA cellulose acetate butyrate 醋酸丁酸纤维素CAB

composite material 复合材料 cresol resin 甲酚树脂CF

dially phthalate 苯二甲酸二烯丙酯 disperse reinforcement 分散性强化复合材料

engineering plastics 工程塑胶 epoxy resin 环氧树脂EP

ethyl cellulose 乙基纤维素 ethylene vinylacetate copolymer 乙烯-醋酸乙烯EVA

ethylene-vinlacetate copolyme 醋酸乙烯共聚物EVA expanded polystyrene

?泡聚苯乙烯EPS

fiber reinforcement 纤维强化热固性/纤维强化复合材料

high density polyethylene 高密度聚乙烯HDPE

high impact polystyrene 高冲击聚苯乙烯HIPS

high impact polystyrene rigidity 高冲击性聚苯乙烯

low density polyethylene 低密度聚乙烯LDPE melamine resin 三聚氰胺酚醛树脂MF

nitrocellulose 硝酸纤维素 phenolic resin 酚醛树脂

plastic 塑胶 polyacrylic acid 聚丙烯酸PAP

polyamide 耐龙PA polybutyleneterephthalate 聚对苯二甲酸丁酯PBT

polycarbonate 聚碳酸酯PC polyethyleneglycol 聚乙二醇PFG

polyethyleneoxide 聚氧化乙烯PEO polyethyleneterephthalate 聚乙醇对苯PETP

polymetylmethacrylate 聚甲基丙烯酸甲酯PMMA polyoxymethylene 聚缩醛POM

polyphenylene oxide 聚硫化亚苯 polyphenyleneoxide 聚苯醚PPO

polypropylene 聚丙烯PP polystyrene 聚苯乙烯PS

polytetrafluoroethylene 聚四氟乙烯PTFE polytetrafluoroethylene 聚四氟乙烯

polythene 聚乙烯PE polyurethane 聚氨基甲酸酯PU

polyvinylacetate 聚醋酸乙烯PVAC polyvinylalcohol 聚乙烯醇PVA

polyvinylbutyral 聚乙烯醇缩丁醛PVB polyvinylchloride 聚氯乙烯PVC

polyvinylfuoride 聚氟乙烯PVF polyvinylidenechloride 聚偏二氯乙烯PVDC

prepolymer 预聚物 silicone resin 矽树脂

thermoplastic 热塑性 thermosetting 热固性

thermosetting plastic 塑胶 unsaturated polyester 不饱和聚酯树脂

成形不良用语

aberration 色差 atomization ?化

bank mark ?料纹 bite 咬入

blacking hole 涂料孔(铸疵) blacking scab 涂料疤

blister 起泡 blooming 起霜

blow hole 破孔 blushing 泛白

body wrinkle 侧壁皱纹 breaking-in 冒口带肉

bubble 膜泡 burn mark 糊斑

burr 毛边 camber 翘曲

cell 气泡 center buckle 表面中部波皱

check 细裂痕 checking 龟裂

chipping 修整表面缺陷 clamp-off 铸件凹痕

collapse 塌陷 color mottle 色斑

corrosion 腐蚀 crack 裂痕

crazing 碎裂 crazing 龟裂

deformation 变形 edge 切边碎片

edge crack 裂边 fading 退色

filler speak 填充料斑 fissure 裂纹

flange wrinkle 凸缘起皱 flaw 刮伤

flow mark 流痕 galling 毛边

glazing 光滑 gloss 光泽

grease pits 污斑 grinding defect 磨痕

haircrack 发裂 haze 雾度

incrustation 水锈 indentation 压痕

internal porosity 内部气孔 mismatch 偏模

mottle 斑点 necking 缩颈

nick 割痕 orange peel 橘皮状表面缺陷

overflow 溢流 peeling 剥离

pit 坑 pitting corrosion 点状腐蚀

plate mark 模板印痕 pock 麻点

pock mark 痘斑 resin streak 树脂流纹

resin wear 树脂脱落 riding 凹陷

sagging 松垂 saponification 皂化

scar 疤痕 scrap 废料

scrap jam 废料阻塞 scratch 刮伤/划痕

scuffing 深冲表面划伤 seam 裂痕

shock line 模口挤痕 short shot 充填不足

shrinkage pool 凹孔 sink mark 凹痕

skin inclusion 表皮摺叠 straightening 矫直

streak 条状痕 surface check 表面裂痕

surface roughening 橘皮状表皮皱摺 surging 波动

sweat out 冒汗 torsion 扭曲

warpage 翘曲 waviness 波痕

webbing 熔塌 weld mark 焊痕

whitening 白化 wrinkle 皱纹

模具常用刀具与工作法用语

adjustable spanner 活动扳手 angle cutter 角铣刀

anvil 铁? arbour 心轴

backing 衬垫 belt sander 带式打磨机

buffing 抛光 chamfering machine 倒角机

chamfering tool 去角刀具 chisel 扁錾

chuck 夹具 compass 两角规

concave cutter 凹面铣刀 convex cutter 凸形铣刀

cross joint 十字接头 cutting edge clearance 刃口余隙角

drill stand 钻台 edge file 刃用锉刀

file 锉刀 flange joint 凸缘接头

grinder 砂轮机 hammer 铁锤

hand brace 手摇钻 hatching 剖面线

hexagon headed bolt 六角头螺栓 hexagon nut 六角螺帽

index head 分度头 jack 千斤顶

jig 治具 kit 工具箱

lapping 研磨 metal saw 金工锯

nose angle 刀角 pinchers 钳子

pliers 铗钳 plug 柱塞头

polisher 磨光器 protable driller 手提钻孔机

punch 冲头 sand paper 砂纸

scraper 刮刀 screw driver 螺丝起子

scribing 划线 second out file 中纹锉

spanner 扳手 spline broach 方栓槽拉刀

square 直角尺 square sleeker 方形镘刀

square trowel 直角度 stripping 剥离工具

T-slot T形槽 tool for lathe 车刀

tool point angle 刀刃角 tool post 刀架

tosecan 划线盘 trimming 去毛边

waffle die flattening 压纹效平 wiper 脱模钳

wrench 螺旋扳手

电脑关联用语

3D modeling 三次元模拟 access 通路

animation 卡通影片 application 应用

board 基板 bug 故障

bus 汇流排 CAD 电脑辅助设计

CAE 电脑辅助工程分析 CAM 电脑辅助制造

cassette 卡座 color display 彩色显示器

command 指令 communication 通信

compact 精简小型 computer 电脑

copy 复制 cursor 游标

curve modeling 曲面模拟 database 资料库

design 设计 digitizing 数位化

disk 磁碟 dot 点

eyelet 眼孔 floppy 磁碟片

format 格式化 graphic 圆解

hardware 硬体 honeycomb 蜂巢

interface 界面 know how 秘诀

laser printer 雷射印表机 lay out 布置

memory 记忆 memory swap 交换记忆

microprocessor 微处理器 modeling 造型

module 模组 monitor 萤幕

mouse 滑鼠 need 需求

network 网路 new version 新版

on line 上线中 option 选择

PC 个人电脑 plotter 绘图机

program 程式 scanning 扫描

simulation 模拟 software 软体

solid model 实体模型 system 系统

tape 磁带 terminal 终端机

texture 构造 trim 修边

venter 排气风扇 word processor 文书处理器

各种冲模加工关连用语

barreling 滚光加工 belling 压凸加工

bending 弯曲加工 blanking 下料加工

bulging 撑压加工 burring 冲缘加工

cam die bending 凸轮弯曲加工 caulking ?合加工

coining 压印加工 compressing 压缩加工

compression bending 押弯曲加工 crowning 凸面加工

curl bending 卷边弯曲加工 curling 卷曲加工

cutting 切削加工 dinking 切断蕊骨

double shearing 叠板裁断 drawing 引伸加工

drawing with ironing 抽引光滑加工 embossing 浮花压制加工

extrusion 挤制加工 filing 锉削加工

fine blanking 精密下料加工 finish blanking 光制下料加工

finishing 精整加工 flanging 凸缘加工

folding 折边弯曲加工 folding 摺叠加工

forming 成形加工 impact extrusion 冲击挤压加工

indenting 压痕加工 ironing 引缩加工

knurling 滚花 lock seaming 固定接合

louvering 百叶窗板加工 marking 刻印加工

necking 颈缩加工 notching 冲口加工

parting 分断加工 piercing 冲孔加工

progressive bending 连续弯曲加工 progressive blanking 连续下料加工

progressive drawing 连续引伸加工 progressive forming 连续成形加工

reaming 铰孔加工 restriking 二次精冲加工

riveting ?接加工 roll bending 滚筒弯曲加工

roll finishing 滚压加工 rolling 压延加工

roughing 粗加工 scrapless machining 无废料加工

seaming 折弯重叠加工 shaving 缺口修整加工

shearing 切断加工 sizing 精压加工/矫正加工

slitting 割缝加工 spinning 卷边?接

staking ?固 stamping 锻压加工

swaging 挤锻压加工 trimming 整缘加工

upsetting 锻粗加工 wiring 抽线加工

冲压机械及周边关连用语

back shaft 支撑轴 blank determination 胚料展开

bottom slide press 下传动式压力机 board drop hammer 板落锤

brake 煞车 buckle 剥砂面

camlachie cramp 铸包 casting on flat ?合

chamotte sand 烧磨砂 charging hopper 加料漏斗

clearance 间隙 closed-die forging 合模锻造

clump 夹紧 clutch 离合器

clutch brake 离合器制动器 clutch boss 离合器轮壳

clutch lining 离合器覆盖 coil car 带卷升降运输机

coil cradle 卷材进料装置 coil reel stand 钢材卷料架

column 圆柱 connection screw 连杆调节螺钉

core compound 砂心黏结剂 counter blow hammer 对击锻锤

cradle 送料架 crank 曲柄轴

crankless 无曲柄式 cross crank 横向曲轴

cushion 缓冲 depression 外缩凹孔

dial feed 分度送料 die approach 模口角度

die assembly 合模 die cushion 模具缓冲垫

die height 冲压闭合高度 die life 模具寿命

die opening 母模逃孔 die spotting press 调整冲模用压力机

double crank press 双曲柄轴冲床 draght angle 逃料倾斜角

edging 边锻伸 embedded core 加装砂心

feed length 送料长度 feed level 送料高度

filling core 埋入砂心 filling in 填砂

film play 液面花纹 fine blanking press 精密下料冲床

forging roll 辊锻机 finishing slag 炼後熔渣

fly wheel 飞轮 fly wheel brake 飞轮制动器

foot press 脚踏冲床 formboard 进模口板

frame 床身机架 friction 摩擦

friction brake 摩擦煞车 gap shear 凹口剪床

gear 齿轮 gib 滑块引导部

gripper 夹具 gripper feed 夹持进料

gripper feeder 夹紧传送装置 hammer 槌机

hand press 手动冲床 hand rack pinion press 手动齿轮齿条式冲床

hand screw press 手动螺旋式冲床 hopper feed 料斗送料

idle stage 空站 inching 微调尺寸

isothermal forging 恒温锻造 key clutch 键槽离合器

knockout 脱模装置 knuckle mechanic 转向机构

land 模具直线刀面部 level 水平

loader 供料器 unloader 卸料机

loop controller 闭回路控制器 lower die 下模

micro inching device 微寸动装置 microinching equipment 微动装置

motor 马达 moving bolster 活动工作台

notching press 冲缺口压力机 opening 排料逃孔

overload protection device 防超载装置 pinch roll 导正滚轮

pinion 小齿轮 pitch 节距

pressfit 压入 progressive 连续送料

pusher feed 推杆式送料 pusher feeder 料片押片装置

quick die change system 快速换模系统 regrinding 再次研磨

releasing 松释动作 reversed blanking 反转下料

robot 机器人 roll forming machine 辊轧成形

roll forming machine 辊轧成形机 roll release 脱辊

roller feed 辊式送料 roller leveler 辊式矫直机

rotary bender 卷弯成形机 safety guard 安全保护装置

scrap cutter 废料切刀 scrap press 废料冲床

seamless forging 无缝锻造 separate 分离

shave 崩砂 shear angle 剪角

sheet loader 薄板装料机 shot 单行程工作

shrinkage fit 收缩配合 shut height 闭合高度

sieve mesh 筛孔 sintering of sand 铸砂烧贴

slide balancer 滑动平衡器 slug hole 逃料孔

spin forming machine 旋压成形机 spotting 合模

stack feeder 堆叠拨送料机 stickness 黏模性

straight side frame 冲床侧板 stretcher leveler 拉伸矫直机

strip feeder 料材送料装置 stripping pressure 弹出压力

stroke 冲程 take out device 取料装置

toggle press 肘杆式压力机 transfer 传送

transfer feed 连续自动送料装置 turrent punch press 转塔冲床

two speed clutch 双速离合器 uncoiler 闭卷送料机

unloader 卸载机 vibration feeder 振动送料机

wiring press 嵌线卷边机

线切割放电加工关连用语

abnormal glow 不规则辉光放电 arc discharge 电弧放电

belt 皮带 centreless 无心

chrome bronze 铭铜 clearance angle 後角

corner shear drop 直角压陷 deflection 桡曲度

discharge energy 放电能量 dressing 修整

dwell 保压 flange 凸缘

gap 间隙 graphite 石墨

graphite contraction allowance 电极缩小余量 graphite holder 电极夹座

hair crack 发裂 horn 电极臂

jump 跳刀 magnetic base 磁性座

master graphite 标准电极 pipe graphite 管状电极

pulse 脉冲 rib working 肋部加工

roller electrode 滚轮式电极 rotary surface 旋转面

shank 柄部 sharp edge 锐角部

tough bronze 韧铜 traverse 摇臂

tungsten bronze ?青铜 waviness 波形起伏

work 工件 working allowance 加工余量

working dischard 加工废料

锻铸造关连用语

accretion 炉瘤 acid converter 酸性转炉

acid lining cupola 酸性熔铁炉 acid open-hearth furnace 酸性平炉

aerator 松砂机 air set mold 常温自硬铸模

airless blasting cleaning 离心喷光 all core molding 集合式铸模

all round die holder 通用模座 assembly mark 铸造合模记号

back pouring 补浇注 backing sand 背砂

base bullion 粗金属锭 base permeability 原砂透气度

belling 压凸 billet 坏料

bleed 漏铸 blocker 预锻模膛

blocking 粗胚锻件 blow hole 铸件气孔

board drop hammer 板落锤 bottom pour mold 底浇

bottom pouring 底注 boxless mold 脱箱砂模

break-off core 缩颈砂心 brick molding 砌箱造模法

buckle 剥砂面 camber 错箱

camlachie cramp 铸包 cast blade 铸造叶片

casting flange 铸造凸缘 casting on flat 水平铸造

chamotte sand 烧磨砂 charging hopper 加料漏斗

cleaning of casting 铸件清理 closed-die forging 合模锻造

core compound 砂心黏结剂 core template 砂心模板

core vent 砂蕊排气孔 corner gate 压边浇口

counter blow hammer 对击锻造 counter lock 止口镶嵌方式

depression 外缩凹孔 die approach 模口角度

draw out 锻造拔长 draw plate 起模板

draw spike 起模长针 dummying 预锻

embedded core 加装砂心 erosion 冲砂

fettling 铸件清理 filling core 埋入砂心

filling in 填砂 film play 液面花纹

finishing slag 炼後熔渣 flash gutter 锻模飞边槽

flask molding 砂箱造模 forging roll 辊锻机

formboard 进模口板 gutter 锻模飞边槽

hammer man 锻工 heading machine 顶镦机

impacter 卧式锻造机 inblock cast 整体铸造

ingot 铸锭 ingot blank 铸坯

inlay casting 镶铸法 investment casting 失模铸造

isothermal forging 恒温锻造 loose piece 木模活块

molding pit 铸模地坑 pouring process 浇注法

recasting 重铸 roll forging 轧锻

rolled surface 轧制表面 rough sand 粗砂

roughing forge 粗锻 sand crushing 塌箱

seamless forging 无缝锻造 separate 分离

shave 崩砂 shrinkage fit 收缩配合

shut height 闭合高度 sieve mesh 筛孔

sintering of sand 铸砂烧贴 slag 熔渣

slag inclusion 夹渣 stickness 黏模性

strip layout 带状胚料排样法 tap casting 顶注

top gate 顶注浇口 unworked casting 不加工铸件

upender 翻转装置 upending 顶锻

uphill casting 底铸 white cast iron 白口铸件

模具加工方法

barrel 滚筒(加工) bending 波纹加工

broaching 拉刀切削 centering 定中心

cutting 切削 cylindrical lathe cutting 外圆车削

electric discharge machine 放电加工 electrolytic grinding 电解研磨

embossing 压花加工 facing 面车削

filing 锉刀修润 hand finishing 手工修润

hemming 卷边加工 hobbing 滚齿加工

joggling 摇动加工 lapping 抛光/研磨修润

laser beam machining 雷射加工 lathe cutting 车床车削

planning 刨削加工 polishing 抛亮光

reaming 铰孔修润 rough machining 粗切削

rounding 圆形加工 sawing 锯削

scaling 清除钢碇缺陷 shaping 成形加工

skiving 表面研磨 slotting 切缝切削

taper turning 锥度车削 thread cutting 螺纹切削

ultrasonic machining 超音波加工 up cut milling 逆铣加工

学理实验与试验用语

air permeability test 透气性试验 austenitic steel 沃斯田铁钢

brinell hardness 布耐内尔硬度 brinell hardness test 布氏硬度试验

charpy impact test 夏比冲击试验 conical cup test 圆锥杯突试验

cup flow test 杯模式流动度试验 dart drop impact test 落锤冲击试验

Elmendorf test 埃罗门多撕裂强度试验 environmental stress cracking test

环境应力龟裂试验

ericessen test 埃留伸薄板拉伸试验 falling ball impact test 落球冲击试验

fatigue test 疲劳试验 ferrite 纯铁体

gantt chart 甘特图 heat cycle test 热循环试验

histogram 柱状图 hot bend test 热弯试验

izod impact test 埃左德冲击试验 loop tenacity 环结强度

martens heat distortion temperature test 马顿斯耐热试验

martensite 马氏体 mullen bursting strength tester 密廉式破裂强度试验机

nol ring test 诺尔环试验 normal distribution 常态分配

ozone resistance test 抗臭氧试验 pareto diagram 柏拉图

peeling test 剥离试验 pinhole test 针孔试验机

rattler test 磨耗试验 rockweel hardness test 洛氏硬度试验

rockweel hardness 洛氏威尔硬度 rolinx process 罗林克斯射出压缩成形法

rossi-peakes flow test 罗西皮克斯流动试验 sampling inspection 抽样检查

scratch hardness 抗刮硬度 shore hardness 萧氏硬度

spiral flow test 螺旋流动试验 surface abrasion test 表面磨耗试验

taber abraser 泰伯磨耗试验机 tensile impact test 拉伸冲击试验

tensile strength 抗拉强度 tension test 张力试验

thermal shock test 冷热剧变试验 torsion test 扭曲试验

ubbelohde viscometer 乌别洛德黏度计 vicat indentation test 维卡针压陷试验

Vickers hardness test 维氏硬度试验 warpage test 翘曲试验

weatherometer 人工老化试验机 weissenberg effect 威森伯格回转效应

砂轮用语

abrasive 砂轮 Al2O3 氧化铝

balance 平衡 bond 结合

borazon 氧化硼立方晶 buffing wheel 抛光布轮

diamond 钻石 dresser 砂轮整修机

dressing 修整 endless grinding belt 循环式研磨带

finishing allowance 加工余量 grain 磨粒

grinding disc 研磨盘 jamp up 孔眼堵塞

mesh 网筛目 parameter 参数

resinoid grinding wheel 半树脂型砂轮 slitting 切缝量

vitrified 陶瓷的 wheel 旋转

机械设计及周边其他用语

assembly drawing 装配图 auto tool change cycle 自动换刀时间周期

beam 横梁 bending moment 弯矩

bending stress 弯曲应力 bottoming 底靠

buckling 纵弯曲 chamfering 去角斜切

channel 凹槽 chattering 颤动

check point 查核点 chip 切屑

chip conveyor 排屑输送机 coefficient of friction 摩擦系数

compact 小型的 cooling pipe 冷却管

coupon 试样胚 deflection 挠曲量

distortion 扭曲变形 draft taper 拔模锥度

draw out 拉拔 fit tolerance 配合公差

flexible rigidity 弯曲刚性 gas vent 气孔

hatching 剖面线 heater cooler 加热器冷却装置

hook cavity 钩穴 inching 寸动

lug 凸缘 maintenance 维修保固

metallurgy 冶金学 notch effect 切口效果

out of roughness 真圆度 performance 动作性能

pit 坑 plane strain 倒角应力

plug mill 蕊棒轧管机 repeated load 重覆载荷

riveted joint ?钉接合 sand paper 砂纸

shift 偏移 shrink fit 热压配合

shrinkage hole 缩孔 sinking 凹陷

sketch 草图 spalling 剥落

straightness 直度 submarine 深陷式

surface roughness 表面粗度 tapping 攻螺丝

thermocouple 热电耦 torsion load 扭转载荷

toughness 韧性 tracing 描图

under cut 凹割

业务与贸易关连用语

accept order 接受订货 account 帐户

after service 售后服务 amendment 修正

annual sales 年销售额 at sight 见票即付

balance 余额 bank draft 汇票

bargain goods 廉价品 batch 批次

bid 出价 bid sales 投标买卖

bill of landing 提单 bills receivable 应收票据

brand 品牌 bulk cargo 散装货

business transaction 商业交易 buyer 买方

carbon copy 打字副本 cargo collection 揽货

carton 纸箱 cash in advance 预付现金

catalogue 型录 cheque 支票

CLF 运费保险费在内价格 claim 索赔

clearance goods 清仓品 commision 佣金

commission 批发商 complain 抱怨

container 货柜 correspondence bank 往来银行

cost 成本 cost and freight; C&F 含运费价格

custom broker 报关行 customer 客户

D/A 承兑交单 D/P 付款交单

deferred payment 分期付款 deferred shipment 分期装运

delivery on spot 当场交货 delivery time 交期

delivery order 交货单 discount 折扣

discount on draft 贴现 documentary draft 跟单汇票

down payment 订金 enclosure 附件

endorsement 背书 enquete 调查

exhibition 展览会 export 出口

factory visiy 工厂参观 favourable price 合宜价格

foreign exchange 外汇 free on board 船上交货价

idea price 希望价格 import 进口

Japanese Industrial 日本工业规格 invoice 发票

L/C 信用状 margin 利润

market 市价 net weight 净重

no payment 拒绝付款 odd item 零头

offer 报价 open account 交互计算

order 订单 over looked 疏漏

packing 包装 pamphlet 小册子

partial shipment 分批装船 patent 专利

paying price 合算价格 payment method 付款方式

port of destination 目地港 port of trans-shipment 转口港

price 价格 price decending 减价

price rising 涨价 procurement 采办

prompt delivery 即时交货 purchase 购入

purchasing agent 采购代理商 quotation 报价单

rebate 回扣 reference 查询

remittance 汇款 repeat order 追加订货

request letter 请求函 rumor 风评

second hand goods 二手货 shipper 货主

shipping 装船 shipping mark 麦头

shipment 出货 sold out 卖完

sole agent 总代理商 special discount 特别折扣

specification 规格 sample order 指样订货

standing 信用情形 storage charge 仓租

subcontract 外包 subject to final confirmation 有待确认之报价

supplier 供应商 T/T 电汇

tie-in sale 搭售 trade fair 商展会

trans-shipment 转运 transferred 已转运

wharf 码头

A

3D coordinate measurement 三次元量床 3D modeling 三次元模拟

aberration 色差 abnormal glow 不规则辉光放电

abrasive 砂轮 access 通路

account 帐户 accretion 炉瘤

accurate die casting 精密压铸 acid converter 酸性转炉

acid lining cupola 酸性熔铁炉 acid open-hearth furnance 酸性平炉

activator 活化剂 acetylene 乙炔

adjustable spanner 活动扳手 aerator 松砂机

after service 售後服务 age hardening 时效硬化

ageing 老化处理 air hardening 气体硬化

airless plasting cleaning 离心喷光 air patenting 空气韧化

air permeability test 透气性试验 air set mold 常温自硬铸模

air vent valve 通气阀 all core molding 集合式铸模

alloy tool steel 合金工具钢 allround die holder 通用模型

aluminium alloy 铝合金钢 amendment 修正

ampere 电流安培 anchor pin 锚梢

angle cutter 角铣刀 angle welding 角焊

angular pin 角梢 angular pin 倾斜梢

animation 卡通影片 anode effect 阳极效应

annealing 退火 annual sales 年

