

И.Т. Глебов

ФРЕЗЕРОВАНИЕ ДРЕВЕСИНЫ

**МИНИСТЕРСТВО ОБРАЗОВАНИЯ
РОССИЙСКОЙ ФЕДЕРАЦИИ**

Уральский государственный лесотехнический университет

И.Т. Глебов

ФРЕЗЕРОВАНИЕ ДРЕВЕСИНЫ

Екатеринбург 2003

УДК 674.023

Рецензенты:

директор ФГУП УралНИИПдрев, канд. техн. наук А.Г. Гороховский,
зав. лабораторией №11 ФГУП УралНИИПдрев, канд. техн. наук
В.И. Лашманов

Глебов И.Т.

Фрезерование древесины: Монография. – Екатеринбург: Урал.
гос. лесотехн. ун-т, 2003. – 169 с.

ISBN 5-230-25757-1

Приведены общие сведения о резании древесины
одиночным лезвием. Рассмотрен процесс фрезерования, его
зависимость от различных факторов режима резания.
Изложены взгляды автора на взаимосвязь процессов в зоне
резания. Дана характеристика различных расчетных методик.
Книга адресована студентам, аспирантам, научным работни-
кам и инженерам деревообрабатывающей промышленности.

Печатается по решению редакционно-издательского совета
Уральского государственного лесотехнического университета.

УДК 674.023

ISBN 5–230–25757–1

© И.Т. Глебов, 2003

© Уральский государственный
лесотехнический университет, 2003

*Человек должен верить, что непонятное можно
понять; иначе он не стал бы размышлять о нем.*

В. Гете

Предисловие

Науке о резании древесины исполнилось уже более 130 лет. За это время накоплен большой опыт в области теории и практики, который нуждается в обобщении и систематизации с тем, чтобы его можно было использовать более эффективно. Кроме того, за последние годы изменились единицы измерения физических величин и терминология науки. Все это требует освещения вопросов фрезерования древесины и древесных материалов по-новому.

Изложенный в книге материал будет полезен всем тем, кто стремится повысить свои знания и умения в области фрезерования древесины, кто пользуется расчетными методами, кто пытается улучшить качество фрезерованных поверхностей. Книга может быть использована также студентами, аспирантами, научными работниками и преподавателями лесотехнических вузов.

Предлагаемая книга написана как монография. Последняя монография по фрезерованию древесины была написана Кряжевым Н.А. в 1963 году. В предлагаемой книге учтены изменения единиц физических величин, терминология, по-новому рассмотрены вопросы стружкообразования и взаимодействия лезвия с древесиной, подробно рассмотрены расчетные методы и кинематика резания.

Структурно книга состоит из четырех глав, которые включают по 4-8 параграфов. Сначала изложены общие сведения о резании древесины, затем дана характеристика цилиндрического фрезерования массивной древесины и фрезерование лигноуглеводных древесных пластиков. В четвертой главе описаны современные методы расчетов режимов резания и приведены справочные материалы для выполнения расчетов. Некоторые темы книги изложены по-новому.

Введение

Фрезерование – один из самых распространенных (после пиления) видов резания древесины. По принципу фрезерования работают станки фрезерные, фуговальные, рейсмусовые, шипорезные, копировальные, четырехсторонние продольно-фрезерные и др. Методом фрезерования обрабатываются точные и гладкие поверхности деталей. Часто фрезерование является окончательной технологической операцией обработки детали.

Теория резания древесины – это наука, которая объясняет физическую сущность процесса резания, открывает законы образования новых поверхностей, выявляет факторы процесса резания и дает им качественную и количественную оценки, а также разрабатывает расчетные методики.

Цель и задачи теории резания древесины. Теория резания древесины, как и любая другая наука, в конечном счете, направлена на решение практических задач. Поэтому главная ее цель состоит в том, чтобы непрерывно совершенствовать процессы резания древесины в производстве.

Выполнение поставленной цели достигается путем решения следующих главных задач:

- 1) вскрытия и познания объективных закономерностей и взаимосвязей между элементами, влияющими на процесс обработки;
- 2) изучения физической сущности процесса резания;
- 3) нахождения возможности назначать оптимальные режимы резания, обеспечивающие получение деталей заданного качества обработки, полезного наибольшего выхода продукции, а также максимального увеличения производительности и облегчения труда рабочих;
- 4) создания расчетного метода, который явился бы базой для рационального проектирования и эксплуатации режущих инструментов и станков, разработки технологических процессов, технического нормирования, подбора оборудования и расчета технико-экономических показателей;
- 5) создания такой теории, по которой, зная лишь физико-математические свойства обрабатываемого материала и режущего инструмента, можно было бы предсказать наилучшие методы обработки, а также силовые и качественные показатели процесса резания. Наличие такой теории позволило бы резко сократить число экспериментов и направить их по ранее выбранному пути.

Теоретические и экспериментальные исследования. Любое исследование начинается с построения модели. Модель представляет собой

идеализированное приближение процесса резания к реальной ситуации. Модели бывают геометрические, физические и математические.

Геометрическая модель выполняется в виде схемы, изображающей процесс резания древесины. На схеме изображаются режущий инструмент, срезаемый слой, действующие силы резания и другие элементы.

Физическая модель представляет собой экспериментальную установку, на которой осуществляется процесс резания древесины при тех же условиях, что и в реальных станках. Процесс исследования модели называют моделированием. Физическое моделирование выполняют путем измерения значений изучаемых параметров. В результате исследования накапливается массив экспериментальных данных, который подлежит анализу и последующей математической обработке.

Математическая модель представляет собой формулу (уравнение), которая описывает количественную и качественную взаимосвязь изучаемых параметров с условиями процесса резания. Исследование математической модели (математическое моделирование) заключается в решении уравнения.

Математические модели, полученные в результате экспериментальных исследований, широко применяются на практике. В период научно-технической революции, когда появляются новые древесные материалы и быстро меняются условия резания, эти модели являются более удобными и дают удовлетворительные ответы на запросы практики. Такие уравнения используются до тех пор, пока не будет разработана некоторая теория (обобщающая модель).

Теоретические исследования устанавливают закономерности и взаимосвязи между параметрами процесса резания, которые получают не только экспериментальным путем, но и путем абстрактного мышления. Теоретические и экспериментальные исследования непрерывно обогащают друг друга. При этом теоретические познания представляют собой более высокий уровень исследования, при котором систематизируются достигнутые результаты и открывается путь к новым знаниям.

Становление науки о резании древесины. Основоположителем науки о резании древесины считается профессор Петербургского горного института И.А. Тиме [1]. В его исследовательской работе "Сопротивление металлов и дерева резанию", опубликованной в 1870 г., а позднее в сочинении "Основы машиностроения" (всего опубликовано 10 научных работ И.А. Тиме по резанию древесины и металлов), приводится анализ и обоб-

щение результатов опытов, проведенных на Луганском заводе. И.А. Тиме впервые приводит определение процесса резания, делает классификацию стружек, объясняет явление усадки стружки (изменение размеров в результате пластического деформирования), доказывает, что ширина и толщина среза по-разному влияют на работу резания.

Проблемы ученых того времени сводились главным образом к изучению деформирования материала в зоне резания и зависимости сил резания от поперечного сечения срезаемого слоя.

И.А. Тиме считал, что работу по резанию выполняет только передняя поверхность лезвия и нормальное давление обрабатываемого материала на ней одинаково по всей площади контакта (рис. 1, а). Сила, действующая на лезвие, может быть найдена по формуле

$$N = klb, \quad (1)$$

где k – нормальное давление;

l, b – соответственно длина и ширина сдавливаемой площади.

В 1886 г. выходит книга П.А. Афанасьева "Курс механической технологии дерева", в которой используются методы науки о сопротивлении материалов, проводится анализ характера стружкообразования, уточняется форма эпюры давления стружки на лезвие. П.А. Афанасьев впервые указывает на роль трения в процессе резания.

В отличие от И.А. Тиме П.А. Афанасьев считал, что давление обрабатываемого материала на переднюю поверхность распределено неравномерно, и что наибольшее давление имеет место у режущей кромки, а в точке входа в древесину оно равно нулю. Давление от нуля до максимума изменяется по линейной зависимости, поэтому эпюра нормальных давлений имеет форму треугольника (рис. 1, б).

Рис. 1. Эпюры нормальных давлений материала на переднюю поверхность лезвия:
 а – по И.А. Тиме; б – по П.А. Афанасьеву

Проблема доказательства формы эпюры при резании сохранилась до наших дней.

Первые исследования по резанию древесины и металлов были связаны с изучением зависимости сил резания от поперечного сечения срезаемого слоя и его размеров.

В ранних работах И.А. Тиме считал, что сила резания пропорциональна ширине и толщине срезаемого слоя. Позднее в сочинении "Основы машиностроения" он пересмотрел свои взгляды. Найдя массу стружек, приходящихся на единицу работы резания, он делает заключение, что для срезания тонких стружек затрачивается работы больше, чем для срезания толстых стружек. Отсюда следует, что удельная работа резания уменьшается с увеличением толщины срезаемого слоя. При этом толщина и ширина срезаемого слоя влияют на силу резания по-разному.

Таким образом, И.А. Тиме первым из исследователей пришел к правильному выводу, что ширина и толщина срезаемого слоя оказывают разное влияние на силу резания.

Заметное место в науке о резании древесины занимают работы К.А. Зворыкина, особенно книги "Работа и усилие для отделения металлических стружек" [1] и "Курс механической технологии дерева" (1894 г.). В своих работах К.А. Зворыкин делает попытку вывести теоретическим путем расчетную формулу для силы резания, находит главные факторы, влияющие на силу резания. Им проведено большое количество экспериментов, на основании которых сделан важный вывод о том, что работа, затраченная на срезание единицы объема стружек, уменьшается с увеличением толщины стружек. Сила резания изменяется пропорционально ширине срезаемого слоя. Совсем другие результаты получились, когда сечение срезаемого слоя изменялось только за счет его толщины. Проведя 230 опытов, К.А.

Зворыкин делает вывод, что удельная работа резания – величина не постоянная, а переменная и уменьшается с увеличением толщины срезаемого слоя. Была предложена эмпирическая зависимость для расчета удельной работы резания:

$$K = \frac{K'}{a^{0,33}}, \quad (2)$$

где K' – удельная работа резания при толщине срезаемого слоя 1 мм;

a – толщина срезаемого слоя, мм.

Так К.А. Зворыкин первым из исследователей экспериментально доказал, что удельная работа резания убывает с увеличением толщины срезаемого слоя, подтвердив, таким образом, правильность взглядов И.А. Тиме.

Впервые проанализировать указанную закономерность попытался А.А. Брикс [2]. В 1896 г., обрабатывая экспериментальные данные К.А. Зворыкина, он пришел к выводу, что если указанные данные рассмотреть в осях координат, где ордината – отношение силы резания к ширине среза, а абсцисса – толщина среза, то сила резания изменяется по линейному закону. Графически это изображается наклонной прямой линией, проходящей выше начала координат и отсекающей положительную ординату. Уравнение имеет вид

$$F_x = K_1b + K_2ab, \quad (3)$$

где F_x – сила резания, Н;

K_1, K_2 – коэффициенты с размерностью соответственно Н/мм и МПа;

a, b – соответственно толщина и ширина срезаемого слоя, мм.

Отсюда следует, что сила резания изменяется пропорционально ширине и непропорционально толщине срезаемого слоя.

В 1925 г. выходит в свет работа А.Н. Челюскина "Влияние размеров стружки на усилие резания металлов" [1], которая, по словам автора, является "результатом критической обработки главнейших сочинений, относящихся к вопросу резания металлов на станках, а также собственных изысканий и опытов автора в этой области". А.Н. Челюскин цифрами и графиками подтвердил неодинаковое влияние ширины и толщины срезаемого слоя на силу резания.

В 1934 г. М.А. Дешевой в работе "Механическая технология дерева"[3] изложил оригинальную, глубоко разработанную и методично построенную научную теорию резания древесины. Как и И.А. Тиме, он, применяя методы механики в анализе процесса стружкообразования при резании, установил связи между сопротивлением древесины резанию и показателями ее механических свойств. Были разработаны более совершенные методы расчета мощности и производительности деревообрабатывающих машин.

В тридцатых годах выполняются первые исследовательские работы А.Э. Грубе, А.Л. Бершадского, С.А. Воскресенского, Ф.М. Манжоса. Научными трудами этих ученых мы широко пользуемся в настоящее время.

В работах С.А. Воскресенского развиваются идеи М.А. Дешевого в применении методов механики в анализе процессов резания. Большое внимание при этом уделяется выявлению эпюры нормальных давлений в зоне резания и определению силы резания. Одной из главных черт теории С.А. Воскресенского является расчленение силы резания на составные части. Приступая к анализу отдельных частей, С.А. Воскресенский отмечал, что между процессами, происходящими по отдельным зонам, существует тесная неразрывная связь. Однако при синтезе сила резания представляется им как сумма трех сил [4, 5]: силы надрезания $F_{хн}$, силы деформации стружки $F_{хд}$ и силы резания по задней грани $F_{хз}$. В результате синтеза сил, действующих на лезвие, получены уравнения:

$$F_x = F_{хн} + F_{хз} + F_{хд}, \quad (4)$$

$$F_x = F_{хо} + F_{хд},$$

$$F_x = F_{хо} + K_{да}.$$

В этих уравнениях ширина срезаемого слоя равна 1 мм.

В приведенных уравнениях остается неясной функция отдельных составных частей в целом процессе резания, так как они изолированы друг от друга и не взаимосвязаны между собой. Это послужило поводом для критики теории С.А. Воскресенского другими учеными. А.Л. Бершадский замечает по этому поводу [6, 7], что условность разделения резца и его работы на самостоятельно выделенные слагаемые, допустимая для общих предварительных рассуждений, совершенно не допустима для распространения ее на расчетную практическую формулу. Процесс резания неделим. В нем нет границ раздела между отдельными процессами. Наоборот, один процесс действует на другой, связь между процессами интегральная, а не

арифметическая. Следовательно, изолированные независимые слагаемые не отражают реальную сущность процесса резания.

Анализируя книгу С.А. Воскресенского по резанию древесины, Е.Г. Ивановский писал [8], что применение только одного механико-математического метода сдерживает развитие науки о резании. Резание древесины есть одно из самых сложных физических явлений. Именно так надо подходить к его изучению. Такое понимание метода исследования не предполагает открытия новых физических законов, но требует выявления характера действия известных законов при резании. Начала механики материалов помогают выявить ряд закономерностей резания, но не все, и поэтому нельзя ограничиваться только ими.

Линейная зависимость силы резания от толщины срезаемого слоя получена также в исследованиях Е. Кивимаа [9]. Исследования показали, что ни одна из кривых, будучи продлена, не проходит через начало координат, и все кривые отсекают некоторую положительную ординату. Из этого делается вывод, что усилие, расходуемое на резание древесины, расходуется на две части. Одна часть расходуется собственно на резание и остается постоянной при изменении толщины среза. Другая часть усилия резания расходуется на деформирование срезаемых слоев передней поверхностью лезвия и зависит от толщины срезаемого слоя.

Так Е. Кивимаа поделил силу резания на две части, одна из которых приложена к режущей кромке лезвия и производит вальцевание поверхности резания и перерезание или разделение волокон древесины, а другая – приложена к передней поверхности лезвия и производит сжатие срезаемого слоя древесины. Для единичной силы резания шириной 1 мм сила резания выражается формулой

$$F_{x1} = F_c + K_a.$$

Если единичную силу резания поделить на соответствующее ей значение толщины срезаемого слоя a , то получится значение удельной силы резания, количественно равное удельной работе резания.

В работах А.Л. Бершадского [6, 7, 10] удельная работа резания древесины выражалась следующей формулой:

$$K = \frac{K'}{a^m}, \quad (5)$$

где K' – удельная работа резания при толщине срезаемого слоя 1 мм;

m – коэффициент, характеризующий интенсивность роста удельной работы резания.

Эта формула получена путем обработки экспериментальных данных в логарифмических осях координат. Она показывает, что удельная работа резания убывает с ростом толщины срезаемого слоя. Эта формула оказалась удобной для практических расчетов и широко использовалась до 60-х годов. Однако такая формула затрудняла определение радиальной составляющей полной силы резания.

Радиальная сила (сила отжима) определялась по формуле:

$$F_z = \pm mFx, \quad (6)$$

где m – коэффициент, зависящий от остроты режущей кромки лезвия и толщины срезаемого слоя [11, 12]. Значение m изменяется в пределах $m = 0,1- 1,0$.

Исследования по резанию древесины и древесных материалов в нашей стране ведут все высшие учебные заведения лесопромышленного профиля, а также отраслевые научно-исследовательские институты (ЦНИИМОД, г. Архангельск; ЦНИИМЭ, г. Химки Московской обл.; ВНИИДрев, г. Балабаново Калужской обл.; СибНИИЛП, г. Красноярск).

Резание древесины – сложный процесс. Его сложность обусловила появление разных направлений в развитии теории резания этого материала.

В итоге научных дискуссий по теории резания древесины, состоявшихся в Ленинграде (1952 г.) и в Москве (1953 г.), было установлено, что уже в то время наука о резании древесины развивалась по трем направлениям.

Первое направление применяет метод механико-математического анализа процесса резания. Это школа И.А. Тиме, М.А. Дешевого, С.А. Воскресенского. Ученые этой школы переносят методы науки о сопротивлении материалов на анализ действия сил и поведения стружки в процессе резания древесины.

Второе направление развивает физическую теорию резания древесины. Процесс резания рассматривается как физический. Изучаются прежде всего процессы упругого и остаточного деформирования древесины, трения на молекулярном уровне, влияние на эти процессы скорости резания. Это направление представлено школой В.Д. Кузнецова и Е.Г. Иванова.

Третье направление использует физико-технологический метод, математически обобщающий экспериментальные данные процессов резания в эмпирические формулы, пригодные для практических расчетов. Формулы объединяют физические и технологические параметры. Это школа А.Л. Бершадского.

Между указанными тремя теориями резания нельзя провести четких границ. Они части одной теории, дополняющие и обогащающие друг друга, объединенные единством цели.

В заключение отметим, что научные труды основоположника науки о резании древесины И.А. Тиме дали возможность целой плеяде русских ученых (П.А. Афанасьеву, К.А. Зворыкину, А.Н. Челюскину, Я.Г. Усачеву, М.А. Дешевому, А.Л. Бершадскому, А.Э. Грубе, С.А. Воскресенскому, Е.Г. Ивановскому, А.Е. Золотареву, И.П. Лапину, Ф.М. Манжосу, В.С. Рыбалко и многим другим) создать отечественную российскую школу обработки древесины резанием. Эта школа занимает сейчас ведущее место в мире.

Глава 1. Общие сведения о резании древесины

1.1. Основные понятия и определения

1.1.1. Характеристика процесса резания

Понятие о резании. Резанием называют технологический процесс разрушения связей между частицами материала обрабатываемой заготовки по проектной поверхности лезвием режущего инструмента с целью получения детали требуемой формы, размеров и шероховатости.

Заготовка – это предмет, подвергаемый изменению формы, размеров и шероховатости.

После завершения механической обработки из заготовки получается изделие (обработанная деталь), т.е. предмет труда [13, 14, 15].

Лезвие – клиновидный элемент режущего инструмента. Оно предназначено для проникновения в материал заготовки и отделения срезаемого слоя [16, 17].

Обработка резанием, осуществляемая лезвийным инструментом, называется лезвийной обработкой.

На рис. 2 представлен схема лезвийной обработки древесины методом фрезерования. На схеме показаны обрабатываемая заготовка 1, лезвие 3, которое перемещается по круговой траектории 6, проникает в материал заготовки и отделяет серповидный срезаемый слой. Срезаемый слой характеризуется длиной l , шириной b (на схеме не показана) и толщиной a . Древесина срезаемого слоя, удаляемая в процессе резания, во всем объеме упругопластически деформируется, разрушается. Эту деформированную часть материала принято называть **стружкой**.

Рис. 2. Схема фрезерования

Обработка резанием заключается в снятии с обрабатываемой заготовки некоторой массы древесины, специально оставленной для удаления на данной операции и называемой **припуском II** . Припуск может удаляться одновременно с нескольких поверхностей заготовки или последовательно друг за другом с каждой обрабатываемой поверхности. В ряде случаев припуск II может быть настолько большим, что его срезают не сразу, а последовательно за несколько проходов. Величину проникновения лезвий инструмента в заготовку во время каждого прохода называют **глубиной резания** (глубиной фрезерования) и обозначают буквой t ; $t \leq II$.

Поверхность 4 заготовки, подлежащую изменению в процессе резания, называют **обрабатываемой поверхностью**. Поверхность 2, полученную вновь после удаления ряда срезаемых слоев, называют **обработанной**. Промежуточную поверхность 6, временно существующую в процессе резания между обрабатываемой и обработанной поверхностями, называют **поверхностью резания**. Последняя поверхность всегда находится в контакте с лезвием. После срезания со всех сторон заготовки припусков получается изделие (деталь) 5.

Движения при резании. При резании лезвие и заготовка одновременно перемещаются относительно друг друга. Эти движения называют рабочими. К ним относят движения главное, подачи, касательное и результирующее [18, 19].

Главным движением резания D_g называется прямолинейное поступательное или вращательное движение режущего инструмента или заготовки, предназначенное для удаления одного срезаемого слоя.

Скорость главного движения V – это скорость рассматриваемой точки режущей кромки лезвия или заготовки в главном движении резания.

Движением подачи D_s называется прямолинейное поступательное или вращательное движение режущего инструмента или заготовки, предназначенное для подведения к лезвию нового срезаемого слоя.

Скорость рассматриваемой точки режущей кромки в движении подачи называется скоростью движения подачи V_s .

Для характеристики движения подачи и его скорости дополнительно вводятся следующие понятия: подача, подача на оборот, подача на зуб.

Подача – это отношение расстояния, пройденного рассматриваемой точкой режущей кромки или заготовки вдоль направления движения подачи, к соответствующему числу циклов (или его доли) главного движения. Цикл главного движения при фрезеровании есть полный оборот режущего инструмента. Долей цикла может быть часть оборота, соответствующая угловому шагу зубьев режущего инструмента. При фрезеровании различают подачи:

на оборот S_o – подача, соответствующая одному обороту инструмента или заготовки (мм/об);

на зуб S_z – подача, соответствующая перемещению инструмента или заготовки на один шаг зубьев режущего инструмента (мм/зуб).

Касательное движение D_k – это прямолинейное или вращательное движение режущего инструмента или заготовки, скорость которого направлена вдоль режущей кромки. Оно предназначено для смены контактирующих с заготовкой участков режущей кромки. На практике это движение встречается при фрезеровании винтовыми ножами. Скорость рассматриваемой точки режущей кромки или заготовки в касательном движении называется скоростью касательного движения V_k (рис. 3).

Из рассмотренных скоростей значение скорости главного движения больше скорости подачи и скорости касательного движения.

Результирующее (суммарное) движение резания De является следствием нескольких одновременно осуществляемых движений и включает главное движение, движение подачи и касательное движение. Скорость рассматриваемой точки режущей кромки в результирующем движении резания называется скоростью результирующего движения Ve (рис. 3, 4). Вектор Ve равен векторной сумме скоростей указанных движений резания:

Рис. 3. Рабочие движения

$$\bar{V}_e = \bar{V} + \bar{V}_s + \bar{V}_\kappa . \quad (7)$$

Эта скорость всегда направлена по линии, касательной к поверхности резания в рассматриваемой точке. **Поверхность резания R** – это поверхность, образуемая режущей кромкой в результирующем движении резания. Поверхность резания образуется всеми точками главной режущей кромки как совокупность траекторий результирующего движения резания.

Между названными скоростями различают углы скорости резания и подачи.

Углом скорости резания η называется угол в рабочей плоскости между направлениями скоростей результирующего движения резания и главного движения резания (см. рис. 3 - 4).

Углом подачи μ называется угол в рабочей плоскости между направлениями скоростей движения подачи и главного движения резания (см. рис. 4).

Рис. 4. Рабочие движения при фрезеровании:
 а – встречном; б – попутном

Рабочей плоскостью P_s называется плоскость, в которой расположены направления скоростей главного движения и движения подачи (см. рис. 3, 4). В случаях, когда в отдельные моменты времени направления скоростей главного движения и движения подачи совпадают (периферийное фрезерование), рабочая плоскость проводится так же, как и в предыдущий или последующий моменты, когда эти направления не совпадают. При отсутствии движения подачи рабочая плоскость проводится через направление скорости главного движения резания перпендикулярно установочной базе режущего инструмента.

1.1.2. Характеристика режущих инструментов

Координатные плоскости. Лезвия режущих инструментов при проектировании, изготовлении и эксплуатации рассматривают в прямоугольной системе координат $PvtPn$, где Pv – основная плоскость; t – рассматриваемая точка режущей кромки; Pn – плоскость резания.

Основная плоскость Pv – это координатная плоскость, проведенная через рассматриваемую точку режущей кромки перпендикулярно направлению скорости главного (или результирующего) движения резания.

Плоскость резания Pn – это координатная плоскость, проходящая через режущую кромку параллельно направлению скорости главного (результирующего) движения резания. Она перпендикулярна основной плоскости.

В зависимости от ориентации основной плоскости различают три системы координат: инструментальную $P_{vut}P_{nu}$, статическую $P_{vct}P_{nc}$, и кинематическую $P_{vkt}P_{nk}$.

Инструментальная система координат ориентирована относительно лезвий режущего инструмента (рис. 5, а). Она применяется при выполнении чертежей, изготовлении и контроле угловых параметров режущих элементов инструмента. При работе с этой системой координат принимают, что направление скорости главного движения резания проходит через режущие кромки касательно к окружности их вращения или вдоль режущих кромок (при расположении их вдоль прямой линии).

Статическая система координат ориентирована относительно направления скорости главного движения резания. Рамные пилы, например, сознательно устанавливают с уклоном так, что линии вершин лезвий не совпадают с направлением скорости главного движения (рис. 5, б). При установке круглых пил или насадных фрез на вал геометрические оси вала и посадочных отверстий режущих инструментов могут не совпасть, что изменит пространственное положение лезвий. Статическая система координат применяется для приближенных расчетов углов лезвия в процессе резания и для учета изменения этих углов после установки инструмента на станке.

Кинематическая система координат ориентирована относительно направления скорости результирующего движения резания (рис. 5, в). Она применяется для учета реальных значений угловых параметров режущих элементов инструментов в процессе резания.

Рис. 5. Системы координат:
 а – инструментальная; б – статическая;
 в – кинематическая

Элементы лезвия. Лезвие в поперечном сечении имеет форму клина. Его элементами являются передняя поверхность, одна или несколько задних поверхностей, режущие кромки и углы.

Передней поверхностью лезвия $A\gamma$ называется поверхность лезвия, контактирующая в процессе резания со срезаемым слоем и стружкой (рис. 6).

Задней поверхностью лезвия $A\alpha$ называется поверхность лезвия, контактирующая в процессе резания с поверхностью резания (она обращена к обработанной поверхности). Если у лезвия имеется несколько задних поверхностей, то одна из них называется главной задней поверхностью $A\alpha$, а остальные – вспомогательными задними поверхностями $A\alpha_1$, $A\alpha_2$.

Режущими кромками лезвия инструмента называют линии пересечения передней поверхности с задними. Часть режущей кромки, формирующая большую сторону сечения срезаемого слоя, называется главной режущей кромкой K , остальные – вспомогательными режущими кромками K_1 , K_2 . Главная режущая кромка пересекается со вспомогательными режущими кромками в **вершинах** лезвия.

Относительное положение передней и задних поверхностей лезвия фиксируется главным и вспомогательными углами заострения. **Главный угол заострения β** измеряется между передней и главной задней поверхностями. Вспомогательные углы заострения измеряются между передней и вспомогательными задними поверхностями.

Положение лезвия на корпусе инструмента фиксируется либо зад-

Рис. 6. Элементы лезвия

ним, либо передним углами, либо углом резания.

Задний угол α – угол в секущей плоскости между задней поверхностью и плоскостью резания (см. рис. 6).

Передний угол γ – угол в секущей плоскости между передней поверхностью лезвия и основной плоскостью (нормалью к плоскости резания).

Угол резания δ – угол в секущей плоскости между передней поверхностью и плоскостью резания, равный сумме углов α и β . Сумма углов резания $\alpha + \beta + \gamma = 90^\circ$.

В зависимости от того, в какой системе координат измерены угловые параметры (рис. 7), их называют соответственно инструментальный передний или задний угол (μ , α_i), статический передний или задний угол (γ_c , α_c), кинематический передний или задний угол (γ_k , α_k).

Рис. 7. Угловые параметры зубьев режущих инструментов в системе координат:

a – инструментальной; *б* – статической; *в* – кинематической

Рис. 8. Изменение угловых параметров при установке фрезы на вал

На рис. 8 показана фреза, насаженная на вал станка. Даже при точном изготовлении посадочного отверстия фрезы и вала станка диаметр отверстия будет больше диаметра вала. При установке фрезы на станок произойдет смещение геометрических центров отверстия и вала на величину y . Если AA_1 – ось отверстия, а BB_1 – ось вала, то инструментальный задний угол будет измеряться относительно геометрического центра посадочного отверстия, а статический задний

угол – относительно геометрического центра вала станка. Поскольку указанные геометрические центры не совпадают, то и значения указанных задних углов не совпадут. Такой же вывод можно сделать относительно передних углов и углов резания.

Секущие плоскости. Линейные углы лезвий режущих инструментов измеряются в секущих плоскостях: главной $P\tau$ и нормальной P_n .

Главной секущей плоскостью $P\tau$ называется координатная плоскость, перпендикулярная линии пересечения основной плоскости и плоскости резания. На рис. 7, а она совпадает с плоскостью чертежа. В инструментальной системе координат она называется инструментальной главной секущей плоскостью $P\tau_i$, в статической – статической главной секущей плоскостью $P\tau_c$, в кинематической – кинематической главной секущей плоскостью $P\tau_k$.

Нормальной секущей плоскостью P_n называется плоскость, перпендикулярная режущей кромке в рассматриваемой точке.

Положение режущей кромки. Положение режущей кромки в системе координатных плоскостей определяется углом ее наклона и углами в плане (рис. 9).

Рис. 9. Наклон режущей кромки к основной координатной плоскости P_v

Углом наклона режущей кромки λ называется угол в плоскости резания между режущей кромкой и основной плоскостью (если $\lambda \neq 0$, имеем косоугольное резание).

Углом в плане φ называется угол в основной координатной плоскости P_v между режущей кромкой (плоскостью резания) и рабочей плоскостью P_s (рис. 10).

Рис. 10. Угол в плане режущих кромок пилы

В зависимости от того, в какой системе координат измеряются углы λ и φ , они называются соответственно углами инструментальными, статическими или кинематическими.

1.1.3. Износ и затупление лезвий

Микрогеометрия режущей кромки. При заточке лезвия шлифовальным кругом на его режущей кромке образуются заусенцы. Их стремятся удалить, обломить при последующей правке оселками, брусками. Во время работы под действием ударных нагрузок лезвие еще самопроизвольно обламывается. Острые кромки обломленного лезвия притираются, притупляются.

Рис. 11. Схема реального лезвия

Режущая кромка реального лезвия представляет некоторую кривую поверхность, соединяющую поверхности передней и задней граней. На рис. 11 такое лезвие показано в сечении нормальной плоскостью.

Для сравнения лезвий по остроте кривую поверхность режущей кромки условно заменяют цилиндрической. Радиус ρ этой поверхности служит мерой остроты режущей кромки и называется радиусом округления (затупления) режущей кромки. При работе лезвие тупится, радиус его режущей кромки увеличивается. Например, для очень острых фуговальных ножей радиус округления режущей кромки равен 2 мкм, а для тупых – 60 мкм.

Для лезвия любой остроты величину радиуса округления можно описать следующим выражением:

$$\rho = \rho_0 + \Delta\rho, \quad (8)$$

где ρ – радиус округления режущей кромки произвольной остроты, мкм;

ρ_0 – радиус округления режущей кромки после заточки, мкм;

$\Delta\rho$ – величина прироста затупления за время работы, мкм.

Для лезвий из сталей ХВГ и 85ХФ принимают следующие значения ρ_0 : у фрез $\rho_0 = 4 \dots 6$ мкм; у пил $\rho_0 = 10$ мкм.

Затупление режущей кромки зависит главным образом от длины пути контакта лезвия с древесиной, породы древесины и видов резания. Прирост затупления

$$\Delta\rho = \gamma\Delta L, \quad (9)$$

где $\gamma\Delta$ – величина затупления режущей кромки на 1 м пути, мкм/м;

L – путь резца в заготовке, м.

При фрезеровании сосны инструментом из легированной стали принимают $\gamma\Delta = 0,0008$ мкм/м, при пилении $\gamma\Delta = 0,001$ мкм/м. При обработке твердых пород древесины (береза, бук, дуб) значения $\gamma\Delta$ следует увеличить на 30...35%.

Понятие износа и затупления. Лезвие режущего инструмента при срезании припуска с обрабатываемой заготовки под действием сил трения подвергается износу.

При рассмотрении этого явления различают два понятия: износ лезвия и затупление его режущих кромок. **Износ** - это величина, характеризующая изменение формы и размеров лезвия. При изучении физической природы износа используется показатель **массового износа** - массы изношенной части инструмента в миллиграммах. **Затупление** лезвий характеризуется изменением их микрогеометрии в процессе резания. Линейные показатели износа на процесс резания не влияют. Здесь важна микрогеометрия затупившегося лезвия (рис. 12).

Износ и затупление - это явления взаимообуславливающие друг друга.

Параметрами износа и затупления служат износ по задней поверхности X , по передней поверхности Y , по высоте лезвия λ , по биссектрисе угла заточки A , площадь износа f , радиус кривизны режущей кромки ρ . Изменение указанных параметров приводит к изменению переднего и заднего углов резания.

Рис. 12. Параметры износа и затупления лезвия

Численные значения указанных параметров затупления находятся в определенной зависимости от общего пути лезвия в обрабатываемой древесине. Доминирующее значение на динамику и качество обработки оказывает параметр радиуса закругления режущей кромки.

Радиус закругления ρ есть радиус условно вписанной окружности в поверхность режущей кромки лезвия.

Радиус закругления ρ есть радиус условно вписанной окружности

в поверхность режущей кромки лезвия.

Критерий затупления. Радиус закругления лезвия не может в полной мере характеризовать работоспособность режущего инструмента. Одно и то же состояние лезвия для одних условий считается тупым, неработоспособным, а для других условий – достаточно острым и работоспособным.

Понятие работоспособность и затупление всегда следует рассматривать во взаимосвязи с результатами работы лезвия: шероховатостью и точностью обработанной поверхности, энергопотреблением, производительностью и параметрами шума. Указанные параметры определяют критерий затупления.

Критерий затупления характеризуется максимально допустимым значением износа режущего инструмента, после достижения которого, наступает его отказ, т.е. неработоспособное состояние.

Продолжение резания таким лезвием приведет к недопустимому нарушению установленных показателей обработки древесины.

Период стойкости инструмента. Отказ режущего инструмента, т.е. его неработоспособное состояние, может быть стойкостным или точностным.

Стойкостный отказ - это постепенный отказ режущего лезвийного инструмента после достижения им критерия затупления. При стойкостном отказе становится невозможно обработать деталь с заданными параметрами шероховатости или недопустимо повышается уровень шума станка и расход электроэнергии.

Точностный отказ - постепенный отказ режущего лезвийного инструмента после достижения размером, формой или расположением обработанной поверхности предела поля допуска. При точностном отказе становится невозможно обработать деталь с заданными допусками размеров, например, деталь с шипами.

При наступлении отказа режущий инструмент подвергается восстановлению. **Восстановление** - приведение рабочей части режущего лезвийного инструмента в работоспособное состояние.

Продолжительность работы инструмента характеризуется периодом стойкости. Период стойкости - это время резания новым или восстановленным режущим лезвийным инструментом от начала резания до отказа.

Различают еще **полный период стойкости**, равный сумме периодов стойкости режущего лезвийного инструмента от начала резания новым инструментом до достижения предельного состояния. Полный период стойкости R , ч, можно определить по формуле

$$R = T i = \frac{TH}{h}, \quad (10)$$

где T - период стойкости, ч; i - число допустимых переточек; H - допустимая величина стачивания рабочей части инструмента, мм; h - толщина слоя, удаляемого за одну заточку, мм.

Этапы износа лезвий. Графическое изображение закономерности износа лезвий за время работы инструмента называется **кривой износа**.

Типовая кривая износа лезвия по биссектрисе угла заточки A приведена на рис 13. Кривые износа можно построить

по каждому параметру износа и затупления. Форма кривых зависит от многих факторов процесса резания.

Рис. 13. Кривая износа лезвия

Весь период стойкости режущего инструмента можно разделить на три этапа износа:

- период приработки $t1$, соответствующий приработочному периоду OAa ,
- период монотонного износа $t2$, соответствующий монотонному износу $AaAb$,
- аварийный износ $t3$ с аварийным (катастрофическим) износом.

Износ лезвий на первом этапе происходит главным образом в результате обломов или отгибов. Это изменение формы режущей кромки происходит на отдельных ее участках. Сначала возникают выкрошины малых размеров и глубин, затем с увеличением сил резания образуются выломы больших размеров.

Облом и выкрашивание лезвий продолжается до тех пор, пока прочность их сечений не будет достаточна для того, чтобы противостоять изгибающему моменту.

Износ на втором этапе протекает в сложных условиях, когда при резании древесины одновременно проявляют себя несколько факторов: высокое давление, температура на поверхности лезвий около $240...840^{\circ}\text{C}$, окисление, действие статического электричества, электрохимическая коррозия и др. Характеристикой монотонного износа служит угол наклона кривой ε .

Аварийный износ происходит вследствие чрезмерного увеличения сил резания и температуры на лезвии.

Обычно период стойкости равен

$$Tc = t1 + t2. \quad (11)$$

Физическая сущность износа. Процесс износа зависит от многих факторов.

Механическое диспергирование - истирание, отделение мелких частиц металла лезвия является основной причиной монотонного износа. Интенсивность истирания зависит от величины сил трения при резании.

Механическое диспергирование можно объяснить и усталостью металла при многократном нагружении лезвия силами резания.

Тепловой износ. При резании древесины в результате трения и деформирования по контактными поверхностям выделяется тепло. Лезвия режущего инструмента нагреваются. При этом интенсивность их нагрева возрастает с увеличением радиуса закругления режущих кромок.

Образовавшееся тепло локализуется в малом объеме лезвия. Температура нагрева по мере удаления от режущей кромки уменьшается. Действие температуры на лезвие внешне проявляется образованием на нем тонких окисных пленок различных цветов.

Температура на лезвиях фрезерных ножей достигает 800...840°C; на лезвиях зубьев дисковых пил – 700...850°C, на зубьях концевых фрез – 700...800°C. Высокие температуры, возникающие в поверхностных слоях лезвия, приводят к уменьшению прочности металла. Металл тонкого поверхностного слоя размягчается и размазывается. В слоях глубиной 2...3 мкм, прилегающих к лезвию, изменяется структура металла. В результате таких преобразований понижается прочность и твердость металла.

Износ на микроучастках лезвия происходит путем постоянного образования и износа текучего пластического поверхностного слоя. Подвижность поверхностных слоев велика. Древесина размазывает новую поверхностную структуру металла. В результате этого на передней поверхности лезвия иногда образуется лунка, а на задней - наплыв металла.

Окислительный износ. Окислительный износ металла лезвия при резании протекает при сложном сочетании следующих явлений: адсорбции кислорода на поверхности трения, диффузии кислорода в поверхностные слои, пластического течения слоев металла с образованием химических адсорбированных пленок, пленок твердых растворов и химических соединений металла с кислородом.

Пластические деформации тонких слоев металла, вызванных нагревом лезвий, создают благоприятные условия для диффузии кислорода в металл и образования пленок. Наиболее вязкоподвижная часть продуктов превращения имеет серый цвет, которая размазывается по лезвию с образованием наплывов.

Электрохимическая коррозия. При резании, в результате трения, а также пьезоэлектрического эффекта при деформировании древесины на лезвии и в стружке создаются электрические заряды. Если древесина сырая, то органические кислоты и влага образуют электролит, который при совместном действии с электрическими зарядами поражает металл лезвия электрохимической коррозией.

Электрическая эрозия. Исследованиями Е.Г. Ивановского, П.В. Василевской и Э.М. Лаутнера [20] установлено, что при резании на лезвии накапливаются электрические заряды. Величина зарядов зависит от режима резания (породы древесины, толщины срезаемого слоя и т.д.). Значения

электрических зарядов, снимаемых с лезвия при срезании единицы объема стружки для некоторых пород древесины при толщине срезаемого слоя 0,05 мм приведены ниже, К/см³:

Сосна	Береза	Лиственница	Липа	Дуб	Граб, вяз
509,0	86,9	74,6	37,7	8,05	0,0

Статическое электричество на лезвии может привести к искровым разрядам и разрушению поверхности металла. На поверхности лезвия образуются кратеры от искровых разрядов.

Абразивный износ. Под абразивным износом принято понимать процесс интенсивного разрушения поверхности лезвия при трении скольжения, обусловленный абразивной средой и выражающийся в местной пластической деформации. Абразивный износ лезвий инструмента наблюдается при обработке клееных древесных материалов. В них клеевые слои действуют на лезвие подобно абразиву, оставляя на поверхности царапины.

1.1.4. Условия резания древесины реальным лезвием

На рис. 14 показана схема резания древесины реальным лезвием. При внедрении лезвия в древесину разрушение последней происходит

Рис. 14. Схема резания древесины реальным лезвием

около наиболее выдвинутой точки лезвия *n*. Эта точка лежит на плоскости резания *Pn*. Отделяемая часть древесины, расположенная выше плоскости резания, скользит по передней грани лезвия и образует стружку.

Частицы древесины, расположенные ниже плоскости резания, подминаются режущей кромкой и задней гранью под лезвие. Так, точка *m*, лежащая на уровне плоскости резания, будет подмята резцом до уровня *ll*. Она опустится на величину *mm1*. Древесина под лезвием упруго-пластически деформирована. После прохода лезвия древесина освобождается и частично упруго поднимается на величину *C*. При этом обработанная поверхность располагается ниже плоскости резания на величину остаточной деформации.

Элементы срезаемого слоя. Срезаемый слой (срез) – это часть припуска между смежными поверхностями резания или слой материала заготовки, отделяемый лезвием за один цикл (или его долю) главного движения резания.

Срезаемый слой характеризуется сечением и площадью среза, линейными размерами среза (рис. 15).

Рис. 15. Размеры срезаемого слоя при фрезеровании

Сечение срезаемого слоя – это фигура, образованная при рассечении слоя материала заготовки, отделяемого лезвием за один цикл главного движения резания основной плоскостью P_v . При этом в каждом конкретном случае следует дополнительно указывать систему координатных плоскостей, в которой рассматривается сечение срезаемого слоя. На приведенном

рисунке сечение показано в инструментальной системе координат.

Площадь срезаемого слоя An есть площадь сечения срезаемого слоя.

Толщина срезаемого слоя a – наикратчайшее расстояние между предыдущей и последующей поверхностями резания, ограниченное сечением срезаемого слоя.

Ширина срезаемого слоя b – длина стороны сечения срезаемого слоя, образованной поверхностью резания.

Длина срезаемого слоя l – размер стороны срезаемого слоя, образованной поверхностью резания по траектории рассматриваемой точки режущей кромки. **Объем срезаемого слоя $v = a b l = An l$.** **Секундный объем срезаемого слоя $v_1 = AnV$.**

1.2. Кинематика процесса резания

Общие сведения. Кинематика резания рассматривает классификацию принципиальных кинематических схем резания и трансформацию геометрических параметров срезаемых слоев и лезвий во время рабочего цикла [21].

Угловые параметры лезвий могут трансформироваться, если рабочие движения при резании выполняются одновременно.

Движения, сообщаемые инструменту и заготовке, обычно рассматривают в прямоугольной системе координат с осями x , y , z . С ее помощью ориентируют также взаимное положение всех механизмов станка. Кинематика станков обеспечивает различные сочетания движений механизмов:

- а) рабочие и холостые движения;
- б) главное движение при выключенном движении подачи;
- в) движение подачи при бездействующем главном движении;
- г) одновременное действие движений главного и подачи.

Сочетания исходных движений регламентированы системой принципиальных кинематических схем резания. Из большого разнообразия кинематических схем резания наибольшее распространение получили следующие три схемы:

схема с одним прямолинейным движением (рис. 16, а);

схема с двумя прямолинейными движениями: главным движением D_g и движением подачи D_s (рис. 16, б);

схема с двумя движениями, из которых главное движение D_g вращательное, а движение подачи D_s поступательное (рис. 16, в).

Резание по принципиальной кинематической схеме с одним прямолинейным движением. Примером процесса резания, осуществляемого по принципиальной схеме с одним прямолинейным движением, может служить строгание, например ручным рубанком, строгание шпона (рис. 17).

При срезании стружки действует только одно главное движение D_g . Количественно оно выражается скоростью

главного движения V , причем $V = V_e$. Движение подачи D_s выполняется только в момент, когда режущий инструмент возвращается в исходное положение и его перемещают для снятия следующего срезаемого слоя. При строгании поверхность резания плоская.

Рис. 16. Принципиальные кинематические схемы процессов резания:

а – одно прямолинейное движение, *б* – два прямолинейных движения, *в* – два движения: вращательное и прямолинейное

Режущий инструмент можно представить в виде прямоугольного бруска с инструментальными углами $\alpha_{и} = 0$ и $\gamma_{и} = 0$. Передняя поверхность бруска деформирует срезаемый слой толщиной a и срезает его. Задняя поверхность скользит по поверхности резания R , деформируя ее и преодолевая силы трения.

Рис. 17. Резание по принципиальной кинематической схеме с одним прямолинейным движением

Процесс резания инструментом с $\alpha_{и} = 0$ и $\gamma_{и} = 0$ в принципе возможен. Процессы, происходящие по передней поверхности, отражают суть процесса резания. Силы трения по задней поверхности представляют собой вредные сопротивления. Их можно значительно уменьшить,

если заднюю поверхность бруска заточить под углом $\alpha_{и} > 0$. Это уже есть лезвие. **Главным признаком лезвия является наличие задней поверхности, заточенной под задним углом $\alpha_{и} > 0$. Заточка передней поверхности под передним углом $\gamma_{и} \neq 0$ такого определяющего значения не имеет.** Значения переднего угла лезвий дереворежущих инструментов варьируются в пределах $\gamma_{и} = -25 \dots +75^\circ$.

Резание по принципиальной кинематической схеме с двумя прямолинейными движениями. Примером процесса резания, осуществляемого по принципиальной кинематической схеме с двумя прямолинейными движениями, может служить пиление рамными и ленточными пилами.

На рис. 18 приведен общий случай такого резания.

Лезвие надвигается на заготовку со скоростью главного движения V и скоростью подачи V_s . Вектор скорости \bar{V} перпендикулярен \bar{V}_s . Вектор скорости результирующего движения $\bar{V}_e = \bar{V} + \bar{V}_s$ лежит на прямолинейной траектории, наклоненной к направлению главного движения под углом скорости резания η .

Рис. 18. Резание по принципиальной кинематической схеме с двумя прямолинейными движениями

Чтобы уменьшить трение задней поверхности лезвия по плоскости резания $P_{пн}$, его необходимо установить с задним инструментальным углом

$$\alpha_{и} = \eta + \alpha_k \quad (12)$$

где η – угол скорости резания;

α_k – кинематический задний угол, определяющий относительное положение задней поверхности лезвия в процессе резания.

$$\eta = \arctg (V_s/V). \quad (13)$$

Резание по принципиальной кинематической схеме с двумя движениями – прямолинейным и вращательным. Резание с прямолинейным и вращательным движениями является самым распространенным. На рис. 19 приведена схема лущения шпона. Заготовка совершает главное вращательное движение D_r и прямолинейное движение подачи D_s , в результате чего срезается стружка.

Следствием двух совместных движений D_r и D_s является результирующее движение по спирали Архимеда с результирующей скоростью V_e . Для того чтобы уменьшить силу трения задней поверхности лезвия по плоскости резания результирующего движения, заднюю по-

Рис. 19. Трансформация угловых параметров лезвия при лущении

верхность лезвия следует установить под инструментальным задним углом $\alpha_i = \eta + \alpha_k$.

Кинематический задний угол всегда меньше инструментального заднего угла:

$$\alpha_k = \alpha_i - \eta. \quad (14)$$

Кинематический передний угол всегда больше инструментального переднего угла:

$$\gamma_k = \gamma_i + \eta. \quad (15)$$

Угол скорости резания

$$\eta = \arctg (V_s / V) = \arctg (S_o / \pi D). \quad (16)$$

1.3. Влияние строения и свойств древесины на процесс резания

Строение древесины. Все живое на земле состоит из клеток. Растущее дерево – организм, и потому основным его структурным элементом является клетка. Клетка – это полость, окруженная стенками. Полости клеток позволяют накапливать и передавать водные растворы питательных веществ различным частям дерева, а стенки обеспечивают механическую прочность дерева.

В стволе дерева клетки не однородны по форме и размерам. Их группы-ткани специализированы. Различают паранхиму, сосуды, сердцевинные лучи, трахеиды, либриформ, смоляные ходы. Сопротивление резанию оказывают главным образом механические ткани – трахеиды (у хвойных пород) и либриформ (у лиственных пород древесины), составляющие основную массу древесины. Трахеиды имеют следующие средние размеры: длина 3-4 мм, ширина в тангенциальной плоскости 0,0025-0,035 мм, двойная толщина стенок соседних клеток 0,002-0,020 мм.

Древесина – материал неоднородного строения. Эта неоднородность является результатом роста дерева. Каждый год происходит нарастание новых слоев клеток ранней (весенней) и поздней (летней) древесины, которые образуют годичные слои.

Физические свойства древесины. Древесинное вещество, образующее стенки клеток, гигроскопично. Оно способно поглощать, сорбировать влагу из воздуха. Гигроскопическая влага удерживается в стенках клеток физико-химическими связями и не может быть выдавлена при резании.

Максимальное количество связанной воды в древесине равно 30% от массы сухого древесинного вещества.

В полостях клеток может находиться свободная влага, которая при резании легко выдавливается. Зимой свободная влага может замерзнуть, и лед, образующийся в полостях клеток, сильно влияет на энергетику и качество резания.

Удаление из древесины свободной влаги не изменяет механических свойств древесинного вещества. Удаление гигроскопической (связанной) влаги повышает плотность клеточных стенок. Так, плотность древесинного вещества при влажности $W=30\%$ равна $1,2 \text{ г/см}^3$, а для абсолютно сухого древесинного вещества всех пород равна $1,54 \text{ г/см}^3$.

Главные направления ствола дерева. Рассмотрим часть ствола дерева (рис. 20). При перерезании ствола дерева под прямым углом к волокнам получается торцовая поверхность. После снятия коры образуется тангенциальная поверхность. Она нормальна к радиусу ствола и торцовой поверхности. Она криволинейна, хотя на некотором участке ее иногда рассматривают плоской. Можно получить еще радиальную поверхность, проходящую через сердцевинную трубку параллельно волокнам.

Рис. 20. Поверхности разрезов ствола дерева

Древесина в сечении этими поверхностями значительно отличается по своему строению. Торцовая поверхность образована перерезанием трахеидов (волокон хвойных пород) и волокон либриформа и сосудов (у лиственных пород) нормально к их длине. Тангенциальная поверхность получена перерезанием смоляных ходов и сердцевинных лучей нормально к их длине и частичным перерезанием волокон и сосудов параллельно их оси. Радиальная поверхность образована перерезанием волокон и сосудов параллельно их длине.

Трем указанным поверхностям соответствуют три взаимно перпендикулярных главных направления: осевое, нормальное к торцовой поверхности, тангенциальное, нормальное к радиальной поверхности, и радиальное, нормальное к тангенциальной поверхности.

Виды резания древесины. Механические свойства древесины по главным направлениям различны. Это свойство называют ортотропией. Механические свойства древесины различны и в промежуточных направлениях. Это свойство материала называют анизотропией. Таким образом, **древесина – анизотропно-ортотропный материал волокнисто-слоистого, разноклеточного строения с пустотами.** Эти свойства древесины значительно затрудняют ее резание. К этому надо добавить, что механические свойства древесины изменяются в зависимости от ее породы, места и условий роста дерева, места расположения древесины в стволе (в комле, в вершине).

Несмотря на анизотропность, можно найти общие свойства резания древесины [22]. Например, торцовая поверхность может быть получена при перемещении лезвия по взаимно перпендикулярным направлениям V_1 или V_2 , тангенциальная поверхность - по направлениям V_3 или V_4 , а радиальная - по направлениям V_5 или V_6 . Резание древесины по указанным направлениям позволяет выделить три главных вида резания: торцовое (\perp), продольное ($//$) и поперечное ($\#$).

При **торцовом резании** (направления V_1 и V_2) вектор скорости главного движения и плоскость резания перпендикулярны направлению волокон.

При **продольном резании** (направления V_3 и V_5) вектор скорости главного движения и плоскость резания параллельны направлению волокон.

При **поперечном резании** (направления V_4 и V_6) вектор скорости главного движения перпендикулярен, а плоскость резания параллельна направлению волокон.

На практике чаще встречаются промежуточные, переходные виды резания (рис. 21, а).

Продольно-торцовое ($//-\perp$) – это переходное резание от продольного к торцовому, при котором вектор скорости главного движения и плоскость резания составляют острый угол с направлением волокон. Резание характеризуется углом встречи (перерезания волокон) φ_b .

Рис. 21. Виды резания древесины:

а – виды резания; *б* – продольно–торцовое

Угол встречи φ_b - это угол под плоскостью резания между вектором скорости главного движения и волокнами древесины, направленными в массив.

На рис. 21, б показано изменение угла перерезания волокон при продольно-торцовом резании. При движении резца слева направо угол $\varphi_b > 90^\circ$, а образующая по направлению волокон опережающая трещина распространяется в срезаемый слой. Такое резание называют резанием **по слою**. При движении лезвия справа налево угол $\varphi_b < 90^\circ$, а образовавшаяся опережающая трещина направлена в массив древесины. Это резание **против слоя**. В зависимости от угла перерезания волокон вид резания изменяется от продольного ($//$) до торцового (\perp).

Поперечно-торцовое резание ($\#-\perp$) – это переходное резание от поперечного к торцовому, при котором плоскость резания составляет острый угол с волокнами, а вектор скорости главного движения перпендикулярен к ним (см. рис. 21, а). **Острый угол между плоскостью резания (или режущей кромкой) и волокнами φ_n называют углом наклона**. При $\varphi_n = 0^\circ$ резание получается поперечное, а при $\varphi_n = 90^\circ$ резание переходит в торцовое.

Поперечно-продольное резание (#-//) - это переходное резание от поперечного к продольному, при котором вектор скорости главного движения составляет острый угол с волокнами, а плоскость резания параллельна им (см. рис. 21, а).

Острый угол между режущей кромкой и волокнами φ_c называют углом скоса. При $\varphi_c = 0^\circ$ получается поперечное резание, а при $\varphi_c = 90^\circ$ резание переходит в продольное.

Учет ориентации годовых слоев. Ориентацию годовых слоев в заготовке характеризуют углом радиальности $\varphi_{рад}$ (рис. 22), который измеряют между режущей кромкой K и нормалью N к поверхности годового слоя в точке пересечения режущей кромки с годовым слоем

Рис. 22. Ориентация годовых слоев относительно режущей кромки лезвия:

a – общий случай резания; *б* – резание тангенциальное;

(рис. 22, а). Если годовой слой лежит в плоскости резания ($\varphi_{рад} = 90^\circ$), то резание называют **тангенциальным** (рис. 22, б). Если годовой слой перпендикулярен плоскости резания ($\varphi_{рад} = 0^\circ$), то резание называют **радиальным**.

Сжатие древесины в замкнутом пространстве. Сжатие древесины в замкнутом пространстве значительно отличается от сжатия свободной древесины [23, 24].

На рис. 23, а показана зависимость напряжения σ при свободном сжатии древесины от величины относительной деформации $\varepsilon = (L-l)/L$, где L – первоначальная длина образца и l – длина сжатого образца. В пределах относительной деформации 0,03 изменение напряжений подчиняется закону Гука. При дальнейшем сжатии образец выпучивается, разрушается.

При сжатии древесины в замкнутом пространстве, когда образец 1 помещен в обойму 2

Рис. 23. Сжатие древесины:

a – свободное; *б* – в замкнутом пространстве

под пуансон 3 (рис. 23, б), относительная деформация изменяется в большом диапазоне. На графике можно выделить три участка. Первый участок ОА показывает, что до относительной деформации $\lambda = 0,03$ происходит упругое деформирование древесины. Стенки клеток еще не теряют устойчивости, и структура древесины не изменяется. На участке деформирования АВ стенки клеток потеряли устойчивость. Наблюдается пластическое сжатие материала. Полости клеток и поры сокращаются, заполняются разрушенными стенками клеток сначала ранней древесины, а затем и толстыми стенками поздней древесины. Объем образца уменьшается до 2,5 раз, а плотность при $\varepsilon = 0,6$ приближается к плотности древесного вещества ($1,56 \text{ г/см}^3$). Напряжения на участке пластического течения АВ почти не изменяются.

На третьем участке деформирования ВС древесина уже почти не уплотняется, она упруго сжимается как однородный материал.

Виды резания древесных материалов. Для древесных материалов с ярко выраженной слоистой структурой (древесностружечные и древесноволокнистые плиты, фанера, древеснослоистые пластики и др.) различают следующие виды резания.

Резание вдоль слоев ($//_c$). При таком резании вектор скорости главного движения параллелен, а плоскость резания перпендикулярна слоям (рис. 24, а).

Резание поперек слоев ($\#_c$). Имеет место в случае, когда вектор скорости главного движения и плоскость резания перпендикулярны слоям.

Резание по плоскости слоев (плоское резание \square_c) наблюдается в случае, когда вектор скорости главного движения и плоскость резания совпадают с плоскостью слоя.

Переходное продольно-поперечное резание ($//_c - \#_c$). Это резание характеризуется уг-

Рис. 24. Виды резания древесных материалов:

а – главные;

б – продольно-поперечное;

в – плоскопродольное;

г – плоскопоперечное

лом скоса слоев ψ_c . **Угол скоса ψ_c** – это угол между вектором скорости главного движения и слоем в плоскости резания ($0^\circ \leq \psi_c \leq 90^\circ$). Если $\psi_c = 0^\circ$, то имеет место резание вдоль волокон. При $0^\circ < \psi_c \leq 45^\circ$ резание называют продольно-поперечным, а при $45^\circ < \psi_c < 90^\circ$ – поперечно-продольным. При $\psi_c = 90^\circ$ получается поперечное резание (рис. 24, б).

Переходное плоскопродольное резание ($\square_c //_c$). Резание характеризуется углом наклона слоев ψ_n . **Угол наклона слоев ψ_n** – это угол между плоскостями резания и слоя в бинормальной секущей плоскости ($0^\circ \leq \psi_n \leq 90^\circ$). При $\psi_n = 0^\circ$ имеет место плоское резание, при $0^\circ <$

$\psi_n \leq 45^\circ$ – плоскопродольное резание, при $45^\circ < \psi_n < 90^\circ$ – продольно-плоское резание и при $\psi_n = 90^\circ$ – продольное (рис. 24, в).

Переходное плоскопоперечное резание ($\square_c\text{-}\#_c$). Резание характеризуется углом встречи ψ_b . **Угол встречи ψ_b** – это угол между вектором скорости главного движения и плоскостью слоя в контуре заготовки ($0^\circ \leq \psi_b \leq 180^\circ$). При $\psi_b = 0^\circ$ получается плоское резание, при $0^\circ < \psi_b < 90^\circ$ резание называют плоскопоперечным "против слоев", $90^\circ < \psi_b < 180^\circ$ – поперечно-плоским по слоям (рис. 24, г).

1.4. Геометрия обработанной поверхности

В процессе резания на обработанной поверхности образуются неровности, которые подразделяют на три группы.

Макронеровность – единичное отклонение поверхности от правильной воображимой формы (выпуклость, вогнутость для плоскостей; эллипсность, конусность для цилиндров и т.д.).

Волнистость – неровности в виде периодически повторяющихся возвышений и впадин, близких по форме и размерам.

Микронеровность – неровность в виде мелких гребешков и впадин. Различают неровности вибрационные, образующиеся в результате вибраций заготовки и инструмента, неровности упругого восстановления, проявляющиеся при неодинаковом упругом восстановлении деформированной ранней и поздней зон годовых слоев древесины, риски, оставляемые на обработанной поверхности как следы зазубрин и неровностей режущей кромки лезвия.

При резании древесины образуются также неровности разрушения в виде вырывов, заколов, отщепов, концевых сколов, ворсистости (отдельных порванных волокон) и мшистости (группы порванных волокон). Практически на обработанной поверхности могут встретиться различные сочетания перечисленных неровностей. При этом макронеровности характеризуют точность обработки, т.е. отклонение обработанной поверхности от заданной формы и размеров. Остальные неровности характеризуют шероховатость (гладкость) поверхности.

По ГОСТ 7016-82 шероховатость деревянной поверхности характеризуется параметрами, их числовыми значениями и наличием или отсутствием ворсистости и мшистости. Анатомические неровности древесины при этом не учитываются.

ГОСТ устанавливает пять параметров (табл. 1). Числовые значения параметров в мкм принимаются из следующих предпочтительных рядов чисел:

$R_{m\max}$, R_m и R_z - 1600, 800, 400, 200, 100, 50, 25, 12,5, 6,3, 3,2;

R_a - 100; 50; 25; 12,5; 6,3; 3,2; 1,6; 0,8.

Шероховатостью поверхности называется совокупность неровностей с относительно малыми шагами, выделенных, чаще всего, на базовой длине. Только один параметр шероховатости $R_{m\max}$ находится без использования базовой длины. На практике он находится путем сравнения поверхности с натурными образцами. При механизированном и автоматизированном контроле шероховатости используются остальные параметры с использованием базовой длины. **Базовая длина l** – длина базовой линии, используемая для выделения неровностей поверхности. Шероховатость поверхности оценивается от средней линии профиля на базовой линии, проведенной так, что в пределах базовой длины среднее квадратическое отклонение профиля до этой линии минимально.

1.5. Взаимодействие лезвия с древесиной

Составляющие силы резания. При резании древесина оказывает сопротивление перемещению лезвия. Для того чтобы процесс резания не нарушался, к лезвию необходимо приложить силу для преодоления сопротивления среды. Эту силу, действующую со стороны лезвия на заготовку, называют силой резания F .

Таблица 1

Параметры шероховатости поверхности

Параметр	Определение и расчетная формула
Среднее из максимальных высот неровностей на поверхности $R_{m\max}$	<p>Среднее арифметическое высот отдельных наибольших неровностей (не менее 5) на поверхности:</p> $R_{m\max} = \frac{1}{n} \sum_{i=1}^n H_{\max i} ,$ <p>где $H_{\max i}$ – расстояние от высшей до низшей точки i-й наибольшей неровности, n – количество наибольших неровностей, $n \geq 5$</p>
 <p>The diagram shows a jagged line representing a surface profile. A horizontal line is drawn across the profile, labeled 'Средняя линия профиля' (Average line of the profile). A vertical double-headed arrow indicates the height of a peak from this average line to the top of the peak, labeled H_{\max}.</p>

<p>Наибольшая высота неровностей профиля R_m</p>	<p>Наибольшая высота неровностей профиля в пределах базовой длины l :</p> $R_m = Y_{p \max} + Y_{v \max},$ <p>где $Y_{p \max}$ – расстояние от средней линии профиля до линии выступов; $Y_{v \max}$ – расстояние от средней линии профиля до линии впадин</p>

---	--

Продолжение табл. 1

<p>Параметр</p>	<p>Определение и расчетная формула</p>
<p>Высота неровностей профиля по десяти точкам R_z</p>	<p>Разность средних значений пяти расстояний от выступов до базовой линии и пяти расстояний от впадин до базовой линии в пределах базовой длины l :</p> $R_z = \frac{1}{5} \left(\sum_{i=1}^5 h_{\max i} - \sum_{i=1}^5 h_{\min i} \right)$

<p>Среднее арифметическое отклонение профиля R_a</p>	<p>Среднее арифметическое абсолютных значений отклонений профиля в пределах базовой длины l :</p> $R_a = \frac{1}{n} \sum_{i=1}^n y_i / ,$ <p>где n – число выбранных точек профиля на базовой длине; y_i – отклонение профиля или расстояние между точкой профиля и базовой линией</p>

---	---

Окончание табл. 1

Параметр	Определение и расчетная формула
Средний шаг неровностей профиля S_z	<p>Среднее значение шагов неровностей профиля по впадинам на базовой длине l :</p> $S_z = \frac{1}{n} \sum_{i=1}^n S_{zi}$

В расчетах и исследованиях динамики резания обычно пользуются составляющими силы резания [25] – проекциями на координатные оси (рис. 25). Причем ось x проводят параллельно направлению V_e , а координатную плоскость XOY совмещают с плоскостью резания.

Рис. 25. Составляющие силы

Проекциям силы резания присвоены следующие названия: главная составляющая силы резания (касательная) F_x , радиальная (нормальная) составляющая силы резания F_z и осевая составляющая силы резания F_y .

Главная составляющая силы резания F_x совпадает по направлению со скоростью результирующего движения резания. При вращательном главном движении она называется касательной составляющей силы резания.

Радиальная составляющая силы резания F_z направлена по радиусу главного вращательного движения резания. При поступательном главном движении резания она направлена перпендикулярно вектору скорости результирующего движения и называется радиальной (нормальной) составляющей силы резания.

Осевая составляющая силы резания F_y лежит в плоскости резания и направлена перпендикулярно к направлению скорости результирующего движения.

Удельная сила, удельная работа, единичная сила резания. Удельная сила резания $F_{уд}$ есть отношение главной составляющей силы резания к площади поперечного сечения срезаемого слоя и имеет размерность МПа (Н/мм^2):

$$F_{уд} = \frac{F_x}{ab}, \quad (17)$$

где a , b – соответственно толщина и ширина срезаемого слоя, мм.

Удельная работа резания K есть работа главной составляющей силы резания, необходимая для срезания 1 см^3 древесины, Дж/ см^3 . Согласно определению

$$K = \frac{A}{v} = \frac{F_x l}{abl} = \frac{F_x}{ab} = F_{уд}, \quad (18)$$

где A – работа резания, Дж;

v – объем срезаемого слоя, см^3 ;

l – длина срезаемого слоя, м.

Таким образом, количественно $K = F_{уд}$, но физический смысл их разный: K – это есть работа, а $F_{уд}$ – есть давление.

Единицей силы резания F_1 (Н/мм) называют силу резания, необходимую для удаления срезаемого слоя шириной 1 мм: $F_1 = F/b$. По аналогии различают единичные координатные силы: $F_{x1} = F_x/b$; $F_{z1} = F_z/b$; $F_{y1} = F_y/b$.

Единичная сила резания указывает на то, что сила резания находится в прямо пропорциональной зависимости от ширины срезаемого слоя.

Контактные зоны лезвия. При проникновении лезвия в древесину на его контактной поверхности создаются нормальное давление и силы трения. Для анализа указанных сопротивлений контактную поверхность делят на зоны. В сечении нормальной плоскостью контактная поверхность лезвия (рис. 26) изображается в виде контура $abmncd$.

Указанный контур можно поделить на две зоны: зону стружки am и зону поверхности резания md , граничащие в точке m , лежащей на линии mm образования в материале новых поверхностей (поверхности резания и поверхности стружки). Стружка скользит от точки m по передней поверхности, а поверхность резания обтекает режущую кромку и заднюю поверхность от точки m к точке d . Иногда в целях упрощения линию mm совмещают с плоскостью резания P_n .

Рис. 26. Зоны контактного контура лезвия

Деление контактного контура на две зоны характерно для школы А.Л. Бершадского.

Контактный контур лезвия делят также на три зоны по его геометрическим признакам: зону передней поверхности ab , зону режущей кромки bc и зону задней поверхности cd .

Деление контактного контура на три зоны характерно для школы С.А. Воскресенского.

Эпюры нормальных давлений по зонам лезвия. Ниже приведена характеристика зон лезвия и предполагаемая форма эпюр по этим зонам.

Передняя поверхность. Передняя поверхность лезвия выполняет основную работу при резании. Она деформирует срезаемый слой и стружку, создает в них напряжения и удаляет стружку.

Сжатие срезаемого слоя и стружки при резании происходит в полузамкнутом пространстве. Пространство стружки ограничено спереди лезвием, снизу, сзади, а иногда и с обоих боков массивом древесины. Причем относительная деформация стружки не превосходит величины 0,45. В связи с этим можно допустить, что нормальное давление стружки на переднюю поверхность лезвия подчиняется зависимости напряжений от деформации при сжатии древесины в замкнутом пространстве.

Перенесем график этой зависимости на переднюю поверхность (рис. 27) и будем считать, что давление стружки на переднюю поверхность распределено равномерно.

Рис. 27. Эпюра нормальных давлений по контактным площадкам лезвия

Режущая кромка. Режущая кромка лезвия создает и поддерживает в материале в плоскости резания достаточную концентрацию напряжений, при которой происходит разрушение материала. Концентрация напряжений перед режущей кромкой тем выше, чем меньше ее радиус закругления. Исследованиями доказано, что напряжения перед режущей кромкой в слое толщиной 2ρ (ρ – радиус закругления режущей кромки) достигают 400...5000 МПа [23, 26]. Это в 20...50 раз больше, чем давление на передней поверхности. Таким образом, **режущая кромка надрезает материал в срезаемом слое, а передняя грань удаляет его.**

Задняя поверхность. Задняя поверхность лезвия испытывает нормальное давление со стороны обрабатываемого материала вследствие упругого восстановления обработанной поверхности. Так как деформации под задней поверхностью упругие, то эпюру нормальных давлений на ней можно принять треугольной.

Учитывая сказанное, а также особенность деформирования древесины в замкнутом пространстве, принимаем рабочую эпюру нормальных давлений по контактным площадкам, изображенную на рис. 27.

Силы резания в зоне стружки. Заменяем эпюру нормальных давлений в зоне стружки (передней поверхности лезвия) сосредоточенной силой N и векторно прибавим к ней силу трения T (рис. 28, а). Полученную силу F спроецируем на направление V_e и на нормаль к нему. Получим следующие силы: F_{xp} – касательную силу резания по передней поверхности; F_{zn} – нормальную силу резания по передней поверхности.

Главная составляющая силы резания может быть найдена из эпюры касательных давлений в зоне стружки. Построим такую эпюру. Для этого каждый вектор нормального давления N_i и созданный им вектор силы трения T_i (рис. 28, б) спроецируем на направление V_e . Полученные точки соединим линией 234. Величина силы F_{xp} будет равна площади эпюры касательных давлений (все расчеты ведутся на ширину срезаемого слоя 1 мм). Эпюру касательных давлений на передней поверхности можно рассматривать как состоящую из двух слоев: микрослоя 6345, опирающегося на поверхность лезвия и соизмеримого по толщине с радиусом его округления, и внешней части срезаемого слоя 1236. Максимальную толщину микрослоя в срезаемом макрослое принимают равной 0,1 мм. Касательное давление в микрослое обозначим k_m , а во внешнем слое – k .

Рис. 28. Силы на лезвии:

а – общая схема сил; б – касательная сила на передней грани

Если форму слоев эпюры принять за параллелограммы, то единичную силу $F_{хп}$ для срезаемого макрослоя можно найти как сумму площадей слоев эпюры по следующему выражению:

$$F_{хп} = 0,1k_m + k(a - 0,1), \quad (19)$$

где k_m, k – касательное давление на передней грани, равное сумме проекций векторов нормального давления и трения на направление скорости резания соответственно для микрослоя и внешнего слоя, МПа;

a – толщина срезаемого слоя, мм;

$0,1$ – толщина микрослоя в срезаемом макрослое, мм.

Если толщина срезаемого слоя $a_m < 0,1$ мм (микрослой), то

$$F_{хпм} = k_m a_m. \quad (20)$$

Радиальная составляющая силы резания находится путем следующих рассуждений. Силы N и F (см. рис. 28, а) образуют между собой угол трения φ ($\varphi = \arctg \mu$, где μ – коэффициент трения древесины по передней грани). При этом силы F_{zn} и F_{xn} связаны между собой следующим уравнением:

$$F_{zn} = F_{xn} \operatorname{tg}(90^\circ - \delta - \varphi), \quad (21)$$

где δ – угол резания.

Принимая во внимание уравнение (19), отметим, что F_{zn} состоит из двух слагаемых, относящихся к микрослою и внешнему слою:

$$F_{zn} = 0,1 k_m \operatorname{tg}(90^\circ - \delta_m - \varphi_m) + k(a - 0,1) \operatorname{tg}(90^\circ - \delta - \varphi). \quad (22)$$

Около лезвия угол резания δ_m непрерывно изменяется: $\delta \leq \delta_m \leq 90^\circ$. В зоне высокого давления коэффициент трения убывает до минимального значения $\mu = 0,18$ (угол трения $\varphi_1 \cong 10^\circ$). При $\delta_m = 90^\circ - \varphi_m$ первое слагаемое уравнения нормальной силы равно нулю, а в диапазоне $\delta_m = (90^\circ - \varphi_m) \pm \varphi_m$ нормальная сила в микрослое тоже равна нулю. Поэтому ввиду малости первым слагаемым нормальной силы можно пренебречь. Тогда при $a \geq 0,1$ мм

$$F_{zn} = k(a - 0,1) \operatorname{tg}(90^\circ - \delta - \varphi), \quad (23)$$

при $a < 0,1$ мм $F_{zn} = 0$.

Силы в зоне поверхности резания. Обращаясь к силам резания на задней грани (см. рис. 28, а), можно по аналогии получить касательную силу резания по задней поверхности F_{x3} и нормальную силу резания по задней поверхности F_{z3} . Так как упругопластическое деформирование поверхности резания задней гранью невелико (на величину радиуса округления режущей кромки, т. е. не более 0,06 мм), можно рассматривать касательную силу по задней грани как силу трения:

$$F_{x3} = f F_{z3}, \quad (24)$$

где f - коэффициент трения по задней грани.

Сила F_{z3} есть усилие, необходимое для заглупления лезвия в поверхность резания на величину радиуса закругления режущей кромки. С этим усилием заготовка отталкивает лезвие от себя.

Вывод. Итак, на лезвие (см. рис. 28, а) действуют две системы сил: над плоскостью резания и под ней. При этом силы F_{xn} и F_{x3} действуют в одном направлении и составляют вместе касательную единичную силу резания:

$$\begin{aligned} \text{при } a \geq 0,1 \text{ мм} \quad F_{x1} &= F_{x3} + 0,1k_m + k(a - 0,1), \\ \text{при } a_m < 0,1 \text{ мм} \quad F_{x1m} &= F_{x3} + k_m a_m. \end{aligned} \quad (25)$$

Вертикальные силы F_{zn} , F_{z3} проходят нормально к направлению V_e и в сумме составляют нормальную (радиальную) единичную силу резания:

$$F_{z1} = F_{z3} - F_{zn} \quad (26)$$

$$\begin{aligned} \text{при } a \geq 0,1 \text{ мм} \quad F_{z1} &= F_{x3}/f - k(a - 0,1)\operatorname{tg}(90^\circ - \delta - \varphi), \\ \text{при } a_m < 0,1 \text{ мм} \quad F_{z1m} &= F_{x3m} / f. \end{aligned}$$

Если $F_z > 0$, то F_z называют силой отжима, с этим усилием заготовка отталкивает лезвие от поверхности резания.

Если $F_z < 0$, то F_z называют силой затягивания, с этой силой лезвие затягивает заготовку на себя.

Зависимость главной составляющей силы резания от толщины срезаемого слоя. Зависимость единичной касательной силы резания от толщины срезаемого слоя по данным многочисленных экспериментов [23, 26] приведена на графике (рис. 29).

Область толщины срезаемого слоя поделена на графике на две зоны [23]: область микрослоев при $a_m < 0,1$ мм и макрослоев при $a = 0,1 \dots 2$ мм.

Рис. 29. Зависимость касательной силы от толщины среза

В диапазоне макрослоев линию графика с достаточной степенью точности можно представить в виде прямой AB, наклоненной к оси абсцисс под углом φ_1 . Уравнение прямой AB:

$$F_{x1} = p + a \operatorname{tg}\varphi_1 = p + ka, \quad (27)$$

где p – фиктивная сила резания, Н/мм, т.е. величина ординаты, отсекаемая прямой AB от начала координат.

В диапазоне микрослоев значения касательной силы резания находятся по кривой линии dA, которую для упрощения заменяют прямой линией, наклоненной к оси абсцисс под углом φ_2 и отсекающей на оси ординат отрезок Od, равный по величине касательной силе резания по задней грани. Действительно, если $a = 0$, то касательная сила резания равна силе трения лезвия по поверхности резания. Уравнение единичной касательной силы резания для микрослоев

$$F_{xM1} = F_{x3} + a_m \operatorname{tg}\varphi_2 = F_{x3} + k_m a_m. \quad (28)$$

Для острого лезвия ($\rho_0 = 4 \dots 6$ мкм) касательную силу резания по задней грани можно принять равной

$$F_{x3} = 0,2p. \quad (29)$$

Вывод. Для острого лезвия при ширине среза 1 мм получим следующие уравнения (см. рис. 29):

– для касательной силы резания по передней грани для макро- и микрослоев

$$F_{xp} = 0,8p + k a; \quad (30)$$

$$F_{xpm} = k_m a_m; \quad (31)$$

– для полной касательной силы резания для макро- и микрослоев

$$F_{x1} = F_{x3} + F_{xp} = 0,2p + 0,8p + k a = p + k a; \quad (32)$$

$$F_{xM1} = F_{x3} + F_{xpm} = 0,2p + k_m a_m. \quad (33)$$

Касательное давление стружки в микрослое. Точка А графика (см. рис. 29) одновременно принадлежит прямым линиям dA и AB. При толщине среза 0,1 мм значения, полученные по формулам (31) и (32), можно приравнять:

$$p + 0,1k = 0,2p + 0,1k_m,$$

отсюда

$$k_m = 8p + k. \quad (34)$$

Зависимость удельной силы резания от толщины среза. Для определения удельной силы резания надо главную составляющую (касательную) силы резания поделить на поперечное сечение среза или касательную единичную силу при ширине среза 1 мм поделить на толщину среза, т.е.

$$F_{уд} = \frac{F_{x1}}{a} = k + \frac{p}{a}, \quad (35)$$

$$F_{удM} = \frac{F_{xM1}}{a_M} = 8p + k + \frac{0,2p}{a_M} \quad (36)$$

ающих
симпто
о слоя
10p + k .

их предельные
фик зависимости
ростом толщины

Рис. 30. Зависимость удельной силы резания от толщины среза

Учет затупления лезвий. Затупление лезвий при резании древесины учитывают коэффициентом затупления. При выводе его расчетной формулы (вывод предложен А.Л. Бершадским) делают допущение о том, что прямые линии графиков зависимости касательной силы резания от толщины срезаемого слоя для острого и тупого лезвий будут параллельны (рис. 31). Линии графика для тупого лезвия будут расположены выше линий графика для острого лезвия. Затупление лезвия ведет только к увеличению фиктивной силы резания. Тогда коэффициент затупления

$$\alpha_p = r_p / r, \quad (37)$$

где α_p – коэффициент затупления;

r_p, r – соответственно фиктивные силы резания тупого и острого лезвий.

Продлим линии графиков ВГ и ДЕ до пересечения с осью абсцисс. Получим два прямоугольных треугольника АВО и БДО. Найдем величину их катетов и составим уравнение из условия подобия треугольников.

Отрезок ОВ есть значение силы резания по задней грани для острого лезвия, $F_{xz} = 0,2r$. Отрезок ОД есть значение силы резания по задней грани для тупого лезвия.

$$F_{xzp} = \alpha_p r - 0,8r = (\alpha_p - 0,8)r. \quad (38)$$

Для определения катетов АО и БО обратимся к рис. 32. Толщину срезаемого слоя измеряют от плоскости резания, проходящей через центр условно вписанной окружности в режущую кромку лезвия радиусом затупления r . В случае, когда $a_m = -r$, касательная сила резания равна нулю. Тогда катет АО равен радиусу округления острого лезвия ($AO = -r_0$), а катет БО равен радиусу округления тупого резца: $BO = -r = - (r_0 + \Delta r)$.

Из условия подобия треугольников АВО и БДО получим

Рис. 31. График сил для тупого и острого лезвий

$$\frac{0,2p}{(\alpha_\rho - 0,8)p} = \frac{-\rho_0}{-(\rho_0 + \Delta\rho)}$$

Отсюда

$$\alpha_\rho = 1 + \frac{0,2D\rho}{\rho_0} \quad (39)$$

С учетом коэффициента затупления касательные единичные силы резания при работе затупленным лезвием могут быть найдены по следующим выражениям:

– для макрослоев

$$F_{xp1} = \alpha_\rho p + ka, \quad (40)$$

– для микрослоев

$$F_{xmp1} = (\alpha_\rho - 0,8)p + k_m a_m. \quad (41)$$

Рис. 32. Положительные и отрицательные значения толщины среза

Коэффициент трения. Изучение процесса внешнего трения связано с именем Леонардо да Винчи (1508 г.), который ввел понятие о коэффициенте трения и определил, что его величина равна 0,25. Французский исследователь Гильом Амонтон (1699 г.) утверждал, что для всех твердых тел коэффициент трения равен 0,3.

В настоящее время разработана молекулярно-механическая теория трения [27]. Согласно этой теории твердые тела вследствие шероховатости и волнистости их поверхностей при взаимодействии контактируют не всей номинальной поверхностью, а только пятнами, выступами. В результате различной твердости тел их контактирующие области взаимно внедряются. При движении происходит упругое оттеснение материала, пластическое оттеснение и выцарапывание, нагребание материала.

На чистой обнаженной поверхности тела (без окисных пленок) атомы легко вступают в соединение с окружающими элементами. В местах контакта происходит молекулярное сцепление, сопровождающееся глубинным вырыванием материала, или молекулярное сцепление пленок, которыми тела покрыты.

В общем случае сила трения может быть найдена по следующей формуле:

$$F = f(N + Sp_0), \quad (42)$$

где f – коэффициент трения скольжения;

N – сила нормального давления на поверхность;

S – фактическая площадь контакта между телами;

p_0 – добавочное давление, вызванное молекулярным сцеплением.

Коэффициент трения скольжения μ передней контактной поверхности лезвия с древесиной. Изменение коэффициента трения скольжения срезаемого слоя с передней поверхностью лезвия показано на рис. 33 [24]. С увеличением плотности и твердости древесины, а также давления на контактной поверхности, значение коэффициента трения уменьшается. Известно также, что с повышением влажности и температуры древесины, шероховатости поверхности лезвия и скорости скольжения коэффициент трения скольжения увеличивается.

Для выявления зависимости коэффициента трения от параметров режима резания обратимся к рис. 34. На рис. 34, а нормальные составляющие силы резания направлены в разные стороны. Нормальная сила резания по передней грани F_{zn} имеет отрицательный знак, а сила на задней грани F_{z3} – положительный знак. В этом случае угол трения $\varphi < \gamma$ [28].

Возможен случай, когда сила $F_{zn} = 0$ (рис. 34, б) и угол трения φ равен переднему углу γ .

Возможен также вариант, когда обе нормальные составляющие F_{zn} и F_{z3} имеют знак плюс и действуют в направлении оси Z (рис. 34, в). В этом случае угол трения $\varphi > \gamma$.

Разность углов

$$\varphi - \gamma = \arctg \frac{F_{zn}}{F_{xn}}, \quad (43)$$

где γ – передний угол лезвия.

Рис. 33. Изменение коэффициента трения скольжения по передней поверхности лезвия при резании древесины с влажностью 10%

Рис. 34. Касательные и нормальные силы резания по граням лезвия:

а – $\varphi < \gamma$; б – $\varphi = \gamma$; в – $\varphi > \gamma$

Отсюда следует, что угол трения на передней поверхности лезвия

$$\varphi = \gamma + \arctg \frac{F_{zn}}{F_{xn}}$$

а коэффициент трения срезаемого слоя по передней поверхности

$$\mu = \operatorname{tg}(\gamma + \operatorname{arctg} \frac{F_{zn}}{F_{xn}}). \quad (44)$$

Касательная сила резания по передней грани

$$F_{xn} = F_x - F_{x3} = F_x - (\alpha_\rho - 0,8)p.$$

Радиальную (нормальную) составляющую силы резания часто выражают через переходный множитель m : $F_z = mF_x$. Радиальная сила резания по передней грани лезвия

$$F_{zn} = F_z - F_{z3} = F_z - \frac{F_{x3}}{f},$$

где F_{z3} и F_{x3} – соответственно сила отжима задней грани лезвия, и касательная сила резания по задней грани;

f – коэффициент трения задней грани по поверхности резания.

$$F_{zn} = mF_x - 0,5\alpha_\rho^2(\alpha_\rho - 0,8)p.$$

Подставляя приведенные значения сил на передней грани лезвия F_{xn} и F_{zn} в выражение для коэффициента трения срезаемого слоя по передней грани лезвия, получим

$$\mu = \operatorname{tg}(\gamma + \operatorname{arctg} \frac{mF_x - 0,5\alpha_\rho^2(\alpha_\rho - 0,8)p}{F_x - (\alpha_\rho - 0,8)p}). \quad (45)$$

Рис. 35. Зависимость переходного множителя m от толщины срезаемого слоя и радиуса закругления режущей кромки лезвия для древесины: а – мягкой; б – твердой

Для указанных условий единичная касательная сила резания на зубе фрезы, рассчитанная по методу А.Л. Бершадского, равна, Н/мм:

$$F_{x \text{ зуб } 1} = \alpha_p \rho + ka = 1,94\alpha_p + 13,27a.$$

Результаты расчета значений коэффициента трения приведены в табл. 2. Из расчетов следует, что с увеличением толщины срезаемого слоя коэффициент трения μ , как и переходный множитель m , убывает. По мере затупления лезвия значение μ сначала увеличивается, а затем убывает для всех значений срезаемых слоев. При этом коэффициент трения изменяется в диапазоне 0,13 – 0,28. По графику, приведенному на рис. 33, изменение коэффициента трения для древесины сосны наблюдается в диапазоне 0,38 – 0,48. Различие в значениях коэффициента трения объясняется погрешностями расчетного метода.

Таблица 2

Расчетные значения коэффициента трения
срезаемого слоя по передней грани лезвия

Толщина срезаемого слоя, а, мм	0,1	0,15	0,25	0,4
$\rho = 10 \text{ мкм}, \alpha_p = 1$				
$F_{x \text{ зуб } 1}, \text{ Н/мм}$	3,27	3,93	5,26	7,25
Переходный множитель m (рис. 34, б)	-0,2	-0,28	-0,32	-0,37
Коэффициент трения μ	0,24	0,17	0,16	0,13
$\rho = 20 \text{ мкм}, \alpha_p = 1,2$				
$F_{x \text{ зуб } 1}, \text{ Н/мм}$	4,43	5,09	6,42	8,41
Переходный множитель m	-0,05	-0,12	-0,20	-0,25
Коэффициент трения μ	0,28	0,23	0,19	0,18
$\rho = 30 \text{ мкм}, \alpha_p = 1,4$				
$F_{x \text{ зуб } 1}, \text{ Н/мм}$	5,21	5,87	7,20	9,19

Переходный множитель m	0,1	-0,05	-0,2	-0,18
Коэффициент трения μ	0,28	0,15	0,16	0,164
$\rho = 40$ мкм, $\alpha_p = 1,6$				
$F_{хзуб1}$, Н/мм	5,98	6,65	7,97	9,96
Переходный множитель m	0,25	0,1	0	-0,08
Коэффициент трения μ	0,23	0,129	0,14	0,15

Коэффициент трения скольжения f лезвия по поверхности резания зависит от радиуса округления режущей кромки. Его значение можно выразить через переходный множитель

$$m = \frac{F_z}{F_x} = \frac{F_{z3} + F_{zn}}{F_{x3} + F_{xn}}$$

При толщине срезаемого слоя $a = 0$ силы F_{xn} и F_{zn} становятся равными нулю. Тогда, рассматривая касательную силу резания по задней грани лезвия F_{x3} как силу трения от нормального давления F_{z3} на поверхность резания, получим

$$m = \frac{F_{z3}}{F_{x3}} = \frac{1}{f} \quad (46)$$

или

$$f = \frac{1}{m}, \quad (47)$$

где f – коэффициент трения задней поверхности лезвия и примыкающей к ней части режущей кромки.

По данным В.И. Чуприна [30] и А.Л. Бершадского [23], при резании массивной древесины острым лезвием можно принять $F_{x3} = 0,2p$ и $F_{z3} = 0,1p$, где p – фиктивная сила резания. Тогда для острого лезвия

$$f = \frac{F_{xz}}{F_{z3}} = \frac{0,2p}{0,1p} = 2.$$

По мере затупления лезвия значение переходного множителя увеличивается, а коэффициента трения задней грани по поверхности резания убывает. Для расчета коэффициента трения предложена формула [23]

$$f = \frac{2}{\alpha_p^2}, \quad (48)$$

где α_p – коэффициент затупления лезвия (изменяется в диапазоне от 1 до 2,5).

1.6. Стружкообразование

Введение в теорию стружкообразования. Теория стружкообразования изучает характер распределения напряжений и деформаций в зоне резания, а также качество поверхности резания и срезаемой стружки. Знание характера стружкообразования позволяет управлять процессом резания, снизить энергопотребление, повысить качество обработанных поверхностей.

Наблюдения за процессом резания древесины показали, что большое разнообразие условий резания можно свести к двум типам процесса стружкообразования: установившемуся и неуставившемуся.

Установившийся процесс стружкообразования протекает непрерывно, не сопровождается разрушением зоны стружкообразования и характеризуется образованием сливной стружки в виде цельной ленты или спирали.

Неуставившийся процесс стружкообразования протекает периодически, сопровождается разрушением зоны стружкообразования и характеризуется образованием стружки, состоящей из отдельных элементов, связанных или не связанных между собой.

Характер стружкообразования связан с анизотропностью древесины. Например, сухая береза выдерживает напряжение сжатия вдоль волокон 55 МПа, а поперек волокон всего 7 МПа (в 8 раз меньше); при растяжении вдоль волокон 168 МПа, а поперек волокон 8 МПа (в 20 раз меньше). Анизотропность древесины приводит к тому, что при различной ориентации волокон древесины стружкообразование происходит по-разному.

Стружка, подрезанная режущей кромкой лезвия, скользит по передней грани (рис. 36, а). Нормальное давление передней грани и силы трения создают сосредоточенную силу F_n' , которая поворачивает стружку как консольно защемленную балку [25].

Между срезаемым слоем толщиной a и образовавшейся стружкой толщиной a_c расположена зона стружкообразования $nn'n_1n''$, в которой древесина перед срезанием деформируется. **Наибольшая деформация древесины происходит в плоскости стружкообразования nn_1 , расположенной под углом ε к плоскости резания.**

На середине плоскости стружкообразования приложим силы F_n' и F_n'' , равные по величине F_n . При этом образуется момент $M = F_n C$, где C – плечо пары сил F_n и F_n'' . Таким образом, вместо силы F_n на передней грани на плоскости стружкообразования получим силу $F_n' = F_n$ и момент M . Разложим силу F_n' на касательную T и нормальную N к плоскости стружкообразования. Касательная сила T вызывает в плоскости стружкообразования касательные напряжения сдвига τ (эпюра I), а нормальная сила N создает напряжения сжатия $\sigma_{сж}$ (эпюра II). Момент M изгибает стружку, растягивая внутренние слои и сжимая наружные слои древесины (эпюра III). Складывая нормальные напряжения эпюр II и III, получим эпюру IV.

Рис. 36. Модель стружкообразования:

а – общая схема; *б* – условие равновесия стружки

Вывод. В каждый момент времени стружка, отсеченная от срезаемого слоя плоскостью стружкообразования (рис. 36, б), находится в равновесии под действием нормальных внешних давлений p и сил трения f на передней поверхности, с одной стороны, и нормальных σ и касательных τ напряжений по плоскости стружкообразования, с другой стороны. Отделение стружки происходит в результате совместного действия касательных и нормальных напряжений.

С внедрением лезвия в древесину одно из напряжений в плоскости стружкообразования τ , σ_p или $\sigma_{сж}$ в первую очередь может достичь предела упругости или прочности. При этом возможны следующие варианты:

- если $\tau \geq \tau_y$ (τ_y – предел упругости), то стружка не разрушается и срезается пластическим сдвигом в виде сплошной спирали или ленты;

- если $\tau = \tau_b$ (τ_b – предел прочности), то стружка скалывается отдельными элементами;

- если $\sigma_p = \sigma_{ер}$, то около режущей кромки образуются трещины;
- если $\sigma_p = \sigma_{ур}$, то стружка образуется пластическим изгибом;

Рис. 37. Типы стружек при поперечном резании:

a – сливная;

б – сливная с опережающей трещиной;

в – скалывания;

з – отрыва

- если $\sigma_{сж} = \sigma_{всж}$, то стружка выпучивается.

Стружкообразование при поперечном резании. При поперечном резании различают три типа стружек: стружки сливные, скалывания и отрыва (рис. 37).

Стружка называется сливной, если она сходит с лезвия в виде непрерывной ленты (рис. 37, *a*). Стружка образуется пластическим сдвигом или пластическим изгибом с частичным разрушением. В такой стружке с внутренней стороны в зоне растяжения обычно наблюдаются трещины. Трещины на поверхность не выходят и наклонены к направлению резания под острым углом ε . Расстояние между трещинами l тем больше, чем толще стружка.

Тонкая сливная стружка образуется при углах резания лезвия $20...70^\circ$. Для срезания толстых стружек ($a = 0,5...4$ мм) угол резания лезвия уменьшают до $20...25^\circ$. Образованию сливной стружки способствует предварительная гидротермическая обработка древесины (пропаривание).

При срезании толстых сливных стружек перед режущей кромкой лезвия образуется длинная извилистая опережающая трещина (рис. 37, *б*). Поверхность трещины не совпадает с плоскостью резания nn_1 . Выступы ее расположены выше плоскости резания, а впадины – ниже. Выступы при движении лезвия срезаются, а впадины остаются на обработанной поверхности, делая ее шероховатой.

При срезании стружек толщиной $0,1...0,2$ мм опережающая трещина не образуется, так как касательные и нормальные напряжения не достигают предельных разрушающих значений. **Стружка скалывания** сходит с лезвия в виде отдельных элементов, образующихся

скалыванием их в плоскости стружкообразования (рис. 37, в). Длина элементов стружки l тем больше, чем толще стружка.

Стружка скалывания образуется при срезании тонких слоев с углом резания лезвия $50 \dots 90^\circ$. В этом случае касательные напряжения в плоскости стружкообразования достигают временного сопротивления на скалывание поперек волокон. Внутренние трещины выходят на поверхность. Поскольку поверхность резания формируется непосредственно режущей кромкой, то качество обработанной поверхности хорошее.

Стружка отрыва образуется в виде отдельных элементов, ограниченных снизу кривой поверхностью, ее впадины заходят под плоскость резания (рис. 37, г). Элементы отделяются от древесины путем отрыва, как бы вращаясь вокруг точки a .

Стружка отрыва образуется в тех случаях, когда срезается очень толстая стружка при большом угле резания. Перед режущей кромкой образуется длинная опережающая трещина. Длина элемента l увеличивается с ростом толщины срезаемого слоя. В этом случае растягивающие нормальные напряжения по всей плоскости стружкообразования достигают предела прочности.

Стружкообразование при резании вдоль волокон. При продольном резании древесины различают три типа стружек: спиральные, многоугольные и выпучивания (рис. 38). Разрушение древесины происходит в плоскости, совпадающей с направлением волокон, так как связь между волокнами в поперечном направлении самая слабая.

Спиральная стружка сходит с лезвия в виде спирали (рис. 38, а). Она образуется в тех случаях, когда стружка тонкая, а древесина сырая или пропаренная. В этих условиях угол резания может быть любым. В плоскости стружкообразования под углом ε возникают деформации сдвига или изгиба, в результате чего стружка завивается в спираль.

Многоугольная стружка (рис. 38, б) получается при срезании более толстой стружки лезвием с углом резания $20 \dots 70^\circ$, когда растягивающие напряжения в плоскости резания достигают величины временного сопротивления на разрыв поперек волокон.

При врезании лезвия его передняя грань стремится приподнять стружку, оторвать ее от массива. Перед лезвием образуется опережающая трещина, которая распространяется по

Рис. 38. Типы стружек при продольном резании:
 а – спиральная;
 б – многоугольная;
 в – выпучивания

направлению волокон. Поскольку волокна древесины не параллельны друг другу и не параллельны плоскости резания, то поверхность опережающей трещины волнистая. Гребешки ее срезаются при дальнейшем движении лезвия, а впадины, расположенные ниже плоскости резания, остаются на обработанной поверхности.

Длина опережающей трещины может быть достаточно большой. По мере продвижения лезвия передний конец элемента стружки скользит по передней грани и поворачивается относительно конца трещины, напряжения изгиба у основания элемента возрастают, стружка надламывается.

Из-за непараллельности волокон древесины направлению движения лезвия часто встречается резание по слою и против слоя.

Стружка выпучивания (прерывистая) наблюдается при больших углах резания ($\delta = 70^\circ$) и толщине среза $a > 1$ мм (рис. 38, в). Сначала резец сжимает срезаемый слой вдоль волокон, затем стружка отрывается от массива в направлении волокон, под элементом стружки образуется длинная опережающая трещина. Элемент, не связанный с массивом, продольно изгибается, выпучивается и с большой скоростью отлетает от лезвия.

Стружкообразование при торцовом резании. При торцовом резании древесины различают две формы стружек: стружки сливные и скалывания. Положение плоскости, в которой происходит разрушение древесины, предопределено направлением волокон, так как связь между частицами древесины в плоскости волокон наиболее слабая. Разорвать волокна труднее, чем сдвинуть их относительно друг друга.

Рис. 39. Схема перерезания волокон

По мнению Маккензи [22], перерезанию волокон предшествует их изгиб, вытягивание режущей кромкой лезвия (рис. 39). Лезвие вдавливаются в древесину, которая деформируется пока без разрушений. Величина вдавливания зависит от величины радиуса закругления режущей кромки. Чем тупее режущая кромка, тем больше вдавливается лезвие, и тем больше волокна растягиваются. При некотором напряжении растяжения волокна перерезаются. При тупой режущей кромке волокна рвутся, и перед лезвием образуется подушка порванных волокон.

Сливная стружка (рис. 40, а) сходит с лезвия в виде непрерывной плоской ленты. Стружка не завивается. Она очень хрупка и легко разрушается. Объясняется это малой прочностью древесины поперек волокон в тонком слое, а также наличием трещин в стружке. Образуется стружка сдвигом в плоскости стружкообразования под действием касательных напряжений.

Рис. 40. Формы стружек при резании в торец:

а – сливная; *б* – скальвания

Сливная стружка получается в случае, если срезаемый слой тонкий, лезвие острое с небольшим углом резания. Если лезвие очень острое, то качество обработанной поверхности получается хорошее. Если лезвие тупое, то режущая кромка не может перерезать волокна, перед ней образуется подушка волокон. Волокна перед лезвием рвутся, а касательные напряжения в плоскости стружкообразования превосходят предел прочности.

Стружка скальвания (рис. 40, б) образуется при срезании толстых слоев и состоит из отдельных элементов, слабо связанных друг с другом по поверхностям скальвания. При внедрении лезвия впередилежащие волокна древесины сильно изгибаются в направлении движения. В плоскости стружкообразования действуют напряжения растяжения и опасные касательные напряжения. К моменту перерезания волокон древесины указанные напряжения достигают предела прочности. В результате этого под лезвием наблюдаются трещины в плоскости волокон, а на передней грани откалывается элемент стружки.

Условия организации установившегося процесса резания. Задача организации установившегося процесса резания заключается в выборе величины относительной деформации ε и введении в систему лезвие - стружка дополнительной энергии в виде работы новой силы F . Значение ε может изменяться согласно графику сжатия древесины в замкнутом пространстве от 0 до 0,5 ... 0,6.

Указанная сила F должна дополнительно сжимать стружку в направлении, параллельном передней поверхности лезвия [24].

При $F = 0$ установившийся процесс резания возможен только при упругом деформировании древесины, когда $\varepsilon \leq 0,03$. Однако организация установившегося процесса резания при $\varepsilon = 0,03$ затруднительна из-за малости угла резания ($\delta = 15^\circ$). В других случаях дополнительная сила F должна быть достаточной, чтобы полностью уплотнить древесину в стружке, чтобы ее относительная деформация ε приближалась к 0,5 ... 0,6.

На рис. 41 приведены примеры организации установившегося процесса резания путем введения в зону стружкообразования дополнительной силы F .

На рис. 41, *а* к лезвию 1 присоединена накладка 2, которая при резании дополнительно создает нормальную силу Q и силу трения F_1 . Проекция Q на переднюю поверхность лезвия дает значительную силу F , сжимающую стружку.

Так устанавливают, например, ножи в ножевые валы и ножевые головки. Ножи крепят в корпусе вала (головки) клиньями, которые одновременно выполняют функцию накладки, стружколомателя.

По экспериментальным данным В.А. Тихонова (МЛТИ), кромку стружколомателя следует размещать от режущей кромки лезвия на расстоянии 0,5 ... 1 мм при толщине срезаемого слоя $a < 0,2$ мм и 0,5 мм при $a > 0,2$ мм. При этом опережающая трещина не образуется, стружка близка к сливной, качество обработки улучшается.

Рис. 41. Организация установившегося резания древесины:

а – лезвие с накладкой; *б* – накладка на режущей кромке;

в – лезвие цикли; *г* – резание с обжимной линейкой

На рис. 41, *б* накладка 2 подвинута вплотную к режущей кромке лезвия 1. По сути, лезвие и накладка преобразованы в одно лезвие с углом резания 70° .

На рис. 41, *в* роль накладки выполняет вогнутая передняя поверхность режущего инструмента (цикли).

При лущении и строгании дополнительная сила Q вводится обжимной линейкой 3 (рис. 41, *г*) или обжимным роликом.

1.7. Влияние различных факторов на силы резания и качество обработки

Факторы процесса резания древесины. В процессе резания древесины участвуют три объекта: заготовка, режущий инструмент и станок.

Существенные признаки древесины оцениваются такими факторами, как порода, влажность, физико-механические свойства (плотность, прочность, упругость, пластичность и др.), температура.

Факторы, характеризующие режущий инструмент, – угол заточки, число рабочих зубьев, острота режущих кромок, физико-механические свойства материала зубьев (прочность, твердость, упругость, износостойчивость и др.), шероховатость поверхностей лезвий, длина режущих кромок и др.

Факторы, характеризующие процесс резания на станке, – ширина и толщина срезаемого слоя, угол резания и задний угол лезвий, угол встречи (наклона, скоса) с волокнами древесины, скорости главного движения и движения подачи, трение по передним и задним поверхностям лезвий, силы резания и др.

Влияние скорости резания. Скорость деформирования древесины меняет ее механические свойства. С увеличением скорости главного движения древесина деформируется в зоне резания в большей степени упруго. Доля пластических деформаций при стружкообразовании сокращается, полная деформация уменьшается, коэффициент трения убывает. Все это должно привести к уменьшению удельной работы резания.

При этом с увеличением скорости резания растет инерционный подпор. Частицы древесины, расположенные в массиве, находятся в покое, но, оказавшись в стружке, за короткий промежуток времени изменяют свою скорость от нуля до скорости резания. Величина силы инерции стружки увеличивается от скорости резания во второй степени. Это должно вызвать увеличение удельной работы резания.

Таким образом, с увеличением скорости резания проявляется несколько явлений, по-разному действующих.

Результаты экспериментальных исследований показывают, что с увеличением скорости резания удельная работа резания сначала убывает, а затем возрастает. По данным Н.К. Якунина [31], при пилении круглыми пилами удельная работа резания имеет минимальное значение при скорости резания 40...60 м/с.

При цилиндрическом фрезеровании, по данным М.М. Козела [32], этот минимум наблюдается при скорости резания 40...55 м/с. Дальнейшее увеличение скорости резания независимо от углов перерезания волокон ($\varphi_b = 0...180^\circ$) и толщины срезаемого слоя ($a_{cp} = 0,042...0,465$ мм) ведет к росту удельной работы резания. Причем перегиб кривой графика в меньшей степени зависит от угла перерезания волокон и больше зависит от толщины срезаемого слоя. При толстых срезах минимум кривой стремится к скорости 40 м/с, а при более тонких срезах – к скорости 55 м/с.

Усредненно принимают, что удельная работа резания имеет минимальное значение при $V = 50$ м/с.

Качество обработанных поверхностей с увеличением скорости резания улучшается. С появлением добавочного к естественному сопротивлению инерционного подпора деформации в древесине не успевают развиться до образования трещин, и поверхность формируется режущей кромкой лезвия. В результате высота неровностей на поверхности уменьшается. С

Рис. 42. Действие центробежных сил в зоне резания

увеличением скорости резания увеличивается также производительность процесса.

Величина сил инерции. При удалении срезаемого слоя на переднюю грань лезвия действуют сила нормального давления и сила трения. В сумме эти силы дают результирующую силу резания по передней грани, которую обычно раскладывают на две составляющие: касательную силу резания по передней грани F_{xn} и радиальную составляющую силы резания по передней грани F_{zn} . Сила F_{xn} направлена параллельно скорости главного движения V , а сила F_{zn} – по радиусу фрезы к центру (рис. 42). Аналогично по задней грани лезвия можно получить силы касательную F_{xz} и радиальную F_{z3} .

Выделим перед лезвием объем материала с центром массы m , который в данный момент вовлечен в движение относительно мгновенного центра вращения O . На выделенный объем при резании действует центробежная сила F_u , которая препятствует движению стружки по криволинейной траектории [33]. Разложим силу F_u на силы F_{xu} , параллельную направле-

нию действия скорости главного движения V , и $F_{zц}$, перпендикулярную указанному направлению движения.

Центробежная сила является объемной силой, а силы $F_{хп}$, $F_{zп}$, $F_{хэ}$, $F_{zэ}$ – контактными. Объемная центробежная сила действует на связи движущейся массы, т.е. на силы прочности древесины и на реакцию передней поверхности лезвия. Сила $F_{хц}$, частично разгружает переднюю грань, так как уменьшает нормальное давление срезаемого слоя на нее. Сила $F_{zц}$ догружает радиальную составляющую силы резания по передней грани и способствует затягиванию лезвия в древесину.

Величина центробежной силы может быть определена по формуле

$$F_{ц} = \frac{mV^2}{R}, \quad (49)$$

где m – масса стружки, увлеченной в движение по криволинейной траектории, кг;

V – скорость главного движения, м/с;

R – радиус мгновенного центра вращения массы стружки, м.

По данным Мальцева Н.Ф. [33], при удалении среза толщиной $a = 0,7$ мм фрезой диаметром $D = 100$ мм $F_{хц} = 3,25$ Н и $F_{zц} = 2,5$ Н.

Величину сил инерции при фрезеровании можно определить также через работу A , затраченную на ускорение стружки при срезании ее лезвием за один проход в древесине [22]. Указанная работа равна изменению кинетической энергии одной стружки и может быть найдена по формуле, Н·м

$$A = \frac{1}{2} mV^2, \quad (50)$$

где m – масса стружки, кг;

V – скорость главного движения резания, м/с.

Масса одной стружки

$$m = a_{cp} b l \rho, \quad (51)$$

где a_{cp} – средняя толщина срезаемого слоя, м;

b – ширина срезаемого слоя, м;

l – длина срезаемого слоя, м;

ρ – плотность древесины, кг/м³.

Работу, затраченную на ускорение одной стружки, можно описать уравнением, Н·м

$$A = F_{xц} l. \quad (52)$$

Приравнявая (50) и (52), получим

$$\frac{1}{2} m V^2 = F_{xц} l.$$

Отсюда касательная составляющая центробежной силы

$$F_{xц} = \frac{1}{2} a_{cp} b \rho V^2. \quad (53)$$

Пример. При $a_{cp} = 0,2$ мм, $b = 100$ мм, $\rho = 800$ кг/м³ и $V = 40$ м/с $F_{xц} = 0,5 \cdot 0,0002 \cdot 0,100 \cdot 800 \cdot 40^2 = 12,8$ Н.

При современном состоянии науки о резании древесины центробежная сила не учитывается в расчетных формулах. Ее значение поглощено удельным сопротивлением резания или поправочным коэффициентом на скорость главного движения. При объяснении процесса резания исследователи прибегают только к качественной оценке влияния центробежных сил.

Влияние угла резания. Угол резания определяет положение передней грани лезвия относительно плоскости резания. При внедрении лезвия в древесину передняя грань производит сжатие волокон, сдвиг или изгиб стружки при ее образовании.

Чем больше угол резания, тем сильнее деформируется материал перед лезвием и больше сила резания. Такая зависимость подтверждается экспериментальными данными (рис. 43). При этом для продольного резания увеличение $F_{yд}$ происходит наиболее интенсивно, и связано это с тем, что в данном случае стружка деформируется более сильно. Чем больше угол резания, тем сильнее тонкая стружка закручивается в спираль. На это затрачивается дополнительная работа.

Нормальная сила резания F_{z1} с ростом угла резания увеличивается в сторону отжима, а установившийся процесс резания переходит к неустановившемуся, высота неровностей на обработанной поверхности увеличивается.

Влияние заднего угла. При работе лезвие деформирует поверхность резания своей задней гранью. Задняя грань воспринимает нормальные и касательные нагрузки. Нормальные нагрузки возникают в результате упругого деформирования нижележащих слоев древесины, а касательные являются следствием трения между задней гранью лезвия и поверхно-

стью резания. Указанные давления создают касательную силу резания по задней грани и нормальную силу.

Рис. 43. Зависимость удельной силы и единичной нормальной силы от угла резания при обработке сосны $W = 10\%$, $a = 0,1$ мм, $\alpha = 10^\circ$, $V = 0,1$ м/с, $\rho_0 = 4$ мкм:

1 – торцовое резание; 2 – продольное; 3 – поперечное

С увеличением заднего угла при постоянном угле резания удельная сила резания убывает, так как при этом уменьшаются площадь контакта задней грани с древесиной, нормальное давление на заднюю грань и силы трения (рис. 44). Однако это убывание не может происходить бесконечно. Минимальное значение кривые графиков имеют при $\alpha = 10^\circ$. При дальнейшем увеличении заднего угла теряется жесткость лезвия, его тело ослабляется, режущая кромка выкрашивается, быстро затупляется, возможен даже аварийный износ лезвия. В этом случае силы резания по задней грани из-за износа лезвия возрастают.

Нормальная сила резания с увеличением заднего угла убывает и стремится к затягиванию.

Уменьшение сил трения с ростом заднего угла благоприятно сказывается на гладкости обработанных поверхностей. Вырывов, ворсистости и мшистости на поверхностях становится меньше.

Рис. 44. Зависимость удельной силы и единичной нормальной силы от заднего угла при резании бука $W = 10\%$, $a = 0,1$ мм, $\delta = 50^\circ$, $V = 0,1$ м/с, $\rho_0 = 4$ мкм: 1 – торцовое резание; 2 – продольное; 3 – поперечное

Влияние углов перерезания волокон, наклона и скоса. Для расчета единичной касательной силы для трех главных видов резания по методике А.Л. Бершадского получены следующие выражения:

$$F_{x1\perp} = (A_{\perp}\delta + B_{\perp}V' - B_{\perp})a + \alpha_{\rho}p_{\perp} = k_{\perp}a + \alpha_{\rho}p_{\perp};$$

$$F_{x1//} = (A_{//}\delta + B_{//}V' - B_{//})a + \alpha_{\rho}p_{//} = k_{//}a + \alpha_{\rho}p_{//}; \quad (54)$$

$$F_{x1\#} = (A_{\#}\delta + B_{\#}V' - B_{\#})a + \alpha_{\rho}p_{\#} = k_{\#}a + \alpha_{\rho}p_{\#},$$

где F_{x1} – касательная единичная сила резания, соответствующая ширине среза 1 мм, Н/мм;

δ – угол резания, град;

a – толщина срезаемого слоя, мм;

V' – условная скорость резания, м/с, причем, если $V < 50$ м/с, то $V' = (90 - V)$, иначе $V' = V$, где V – скорость главного движения. Эмпирические коэффициенты A, B, B, ρ для древесины сосны приведены в табл. 3.

Таблица 3

Значения эмпирических коэффициентов A и B, B , МПа, и ρ , Н/мм² для древесины сосны

A_{\perp}	$A_{//}$	$A_{\#}$	B_{\perp}	$B_{//}$	$B_{\#}^*$

0,550	0,196	0,029	0,196	0,069	0,059... 0,069
B_{\perp}	$B_{//}$	$B_{\#}$	p_{\perp}	$p_{//}$	$p_{\#}$
19,62	5,40	0,59	4,80	1,57	0,98
* Меньшее значение $B_{\#}$ при $\delta < 55^{\circ}$, большее – при $\delta > 55^{\circ}$.					

Табличные коэффициенты можно пересчитать для переходных видов резания древесины. Если принять, что с переходом резания, например, от продольного к торцовому сопротивление резанию увеличивается пропорционально росту угла перерезания волокон, то можно любой коэффициент для переходного вида резания записать в следующем виде:

$$A_{//-\perp} = A_{//} + (A_{\perp} - A_{//}) \frac{\varphi_{\theta}}{90},$$

$$A_{\#-\perp} = A_{\#} + (A_{\perp} - A_{\#}) \frac{\varphi_{\eta}}{90}, \quad (55)$$

$$A_{\#-//} = A_{\#} + (A_{//} - A_{\#}) \left(1 - \frac{\varphi_{\zeta}}{90}\right),$$

где φ_{θ} , φ_{η} , φ_{ζ} – соответственно углы перерезания волокон, наклона и скоса, град.

При $\varphi_{\theta} = 0^{\circ}$, $A_{//-\perp} = A_{//}$ – резание продольное; при $\varphi_{\theta} = 90^{\circ}$, $A_{//-\perp} = A_{\perp}$ – резание торцовое. Аналогичные выражения можно получить с учетом угла наклона для поперечно–торцового резания и угла скоса для поперечно–продольного резания.

По формулам (54) и (55) получены выражения для фиктивной силы резания и касательного давления древесины на переднюю грань при переходных видах резания древесины сосны:

$$p_{//-\perp} = 1,57 + (4,8 - 1,57) \varphi_{\theta} / 90;$$

$$p_{//-\perp} = 1,57 + 0,0359 \varphi_{\theta};$$

$$p_{\#-\perp} = 0,98 + 0,0420 \varphi_{\eta}; \quad (56)$$

$$p_{\#-//} = 1,57 - 0,0065 \varphi_{\zeta}.$$

$$k_{//-\perp} = [0,196 + (0,55 - 0,196) \varphi_{\theta} / 90] \delta + [0,069 +$$

$$+ (0,196 - 0,069) \varphi_{\theta} / 90] V' - [5,4 + (19,62 - 5,4) \varphi_{\theta} / 90];$$

$$k_{//-\perp} = (0,196 + 0,0039 \varphi_{\theta}) \delta + (0,069 + 0,0014 \varphi_{\theta}) V' -$$

$$- (5,4 + 0,158 \varphi_{\theta}); \quad (57)$$

$$k_{\#-\perp} = (0,029 + 0,0058\varphi_n)\delta + (0,069 + 0,0014\varphi_n)V' - (5,9 + 0,152\varphi_n);$$

$$k_{\#-//} = (0,196 - 0,00184\varphi_c)\delta + [0,069 - (0,069 - Б)0,011\varphi_c]V' - (5,4 - 0,053\varphi_c).$$

Здесь $\varphi_b, \varphi_n, \varphi_c, \delta$ подставляют в град., V' – в м/с. Кроме того, значение $Б = 0,059$ при $\delta \leq 55$ и $Б = 0,069$ при $\delta > 55$.

Пример. При строгании $\delta = 60^\circ$, $V = 0,5$ м/с, $a = 1$ мм, лезвие острое, порода – сосна, $\varphi_b = \varphi_n = \varphi_c = 30^\circ$.

Определить k и F_{x1} для главных видов резания, а также p, k и F_{x1} для переходных видов резания.

Решение. По формулам (50) получим $k_{\perp} = k_{//-\perp}$ при $\varphi_b = 90^\circ$ или $k_{\perp} = k_{\#-\perp}$ при $\varphi_n = 90^\circ$.

$$k_{\perp} = 0,55 \cdot 60 + 0,196(90 - 0,5) - 19,62 = 30,9 \text{ МПа или}$$

$$k_{\perp} = (0,029 + 0,0058 \cdot 90)60 + (0,069 + 0,0014 \cdot 90)89,5 - (5,9 + 0,152 \cdot 90) = 30,9 \text{ МПа};$$

$$k_{//} = k_{//-\perp} \text{ при } \varphi_b = 0^\circ \text{ или } k_{//} = k_{\#-//} \text{ при } \varphi_c = 90^\circ.$$

$$k_{//} = 0,196 \cdot 60 + 0,069(90 - 0,5) - 5,4 = 12,54 \text{ МПа или}$$

$$k_{//} = (0,029 + 0,00186 \cdot 90)60 + 0,069 \cdot 89,5 - (5,9 - 0,0056 \cdot 90) = 12,56 \text{ МПа};$$

$$k_{\#} = k_{\#-\perp} \text{ при } \varphi_n = 0^\circ \text{ или } k_{\#} = k_{\#-//} \text{ при } \varphi_c = 0^\circ.$$

$$k_{\#} = 0,029 \cdot 60 + 0,069(90 - 0,5) - 0,59 = 7,33 \text{ МПа};$$

$$F_{x1} = \alpha_p p + ka.$$

$$F_{x1\perp} = 1 \cdot 4,8 + 30,9 \cdot 1 = 35,7 \text{ Н/мм},$$

$$F_{x1//} = 1 \cdot 1,57 + 12,54 \cdot 1 = 14,1 \text{ Н/мм},$$

$$F_{x1\#} = 1 \cdot 0,98 + 7,33 \cdot 1 = 8,31 \text{ Н/мм}.$$

По формулам (41) и (42) получим

$$p_{//-\perp} = 1,57 + 0,0359 \cdot 30 = 2,647 \text{ Н/мм},$$

$$\begin{aligned}
 \rho_{\#-\perp} &= 0,98 + 0,042 \cdot 30 = 2,24 \text{ Н/мм}, \\
 \rho_{\#-//} &= 1,57 + 0,0065 \cdot 30 = 1,375 \text{ Н/мм}; \\
 k_{//-\perp} &= (0,196 + 0,0039 \cdot 30) \cdot 60 + (0,069 + 0,0014 \cdot 30)(90 - 0,5) - \\
 &\quad - (5,4 + 0,158 \cdot 30) = 18,57 \text{ МПа}, \\
 k_{\#-\perp} &= (0,029 + 0,0058 \cdot 30)60 + (0,069 + 0,0014 \cdot 30)89,5 - \\
 &\quad - (5,9 + 0,152 \cdot 30) = 11,655 \text{ МПа}, \\
 k_{\#-//} &= (0,196 - 0,00184 \cdot 30)60 + 0,069 \cdot 89,5 - \\
 &\quad - (5,4 - 0,053 \cdot 30) = 5,064 \text{ МПа}; \\
 F_{x1//-\perp} &= 1 \cdot 2,647 + 18,57 \cdot 1 = 21,2 \text{ Н/мм}, \\
 F_{x1\#-\perp} &= 1 \cdot 2,24 + 11,655 \cdot 1 = 13,9 \text{ Н/мм}, \\
 F_{x1\#-//} &= 1 \cdot 1,375 + 5,064 \cdot 1 = 6,4 \text{ Н/мм}.
 \end{aligned}$$

Влияние породы. Древесина разных пород имеет неодинаковые физико-механические свойства. Различная плотность, прочность на растяжение, сжатие и скалывание делают процесс резания многообразным. При расчете сил резания порода древесины учитывается коэффициентами на породу α_n , значения которых приводятся в относительных единицах, при этом коэффициент на породу древесины сосны принят равным единице. Поправочные коэффициенты на породу древесины α_n имеют следующие значения:

Порода	Липа	Осина	Ель	Сосна	Ольха
α_n	0,8	0,85	0,95	1,0	1,05
Порода	Лист- венница	Береза	Бук	Дуб	Ясень
α_n	1,1	1,25	1,4	1,55	1,75

Зная поправочные коэффициенты на породу, можно найти касательную силу при резании любой древесины:

$$F_x = F_{xc} \alpha_n,$$

где F_{xc} – касательная сила резания для сосны.

Касаясь качества обработанных поверхностей, отметим, что древесина более прочных пород обладает большим сопротивлением проникновению в нее лезвия, меньше подвержена трещинообразованию в зоне резания, новые поверхности при ее резании в большей степени формируются режущей кромкой и поэтому получают более гладкими.

Влияние влажности. В механической технологии используют древесину с влажностью 5...100%. С увеличением влажности до предела гигроскопичности ($W = 30\%$) прочность древесины убывает. Сопротивление резанию тоже убывает.

При повышении влажности выше предела гигроскопичности прочность древесины остается неизменной, однако в древесине появляется свободная влага, которая при взаимодействии с лезвием выступает в роли смазки. При этом уменьшаются силы трения на лезвии и общее сопротивление резанию.

Учет влияния влажности на касательную силу резания осуществляют поправочными коэффициентами a_w , значения которых приведены ниже:

Влажность	5...8	10...15	20...30	50...60	70	Более
a_w	1,1	1	0,93	0,89		0,87

Касательная сила резания при любой влажности:

$$F_{xw} = a_w F_x,$$

где F_x – касательная сила резания при влажности $W = 10...15\%$.

Увлажнение древесины повышает ее пластические свойства, и это при срезании тонких и средних стружек позволяет достичь процесса резания с хорошим качеством обработанных поверхностей. Однако при резании влажной древесины на обработанной поверхности образуется ворсистость и мшистость.

Влияние температуры. В зимнее время на первичную станочную обработку часто поступает мерзлая древесина. Прочность такой древесины выше, чем незамороженной, так как влага в клетках затвердевает при замораживании и сообщает древесине дополнительную прочность. Максимальная прочность мерзлой древесины наблюдается при ее влажности примерно 85%.

На рис. 45 показана зависимость единичной силы резания от температуры древесины сосны при угле резания 45° и угле заострения 35° [24].

Рис. 45. Влияние температуры на касательную силу

резания влажной ($W = 80\%$) сосны:

1 – резание торцовое; 2 – продольное; 3 – поперечное

Из графиков видно, что при температуре древесины 0°C , когда влага в клетках, превращаясь в лед, повышает прочность древесины и увеличивает сопротивление продвижению лезвия, касательная сила резания скачкообразно увеличивается. Дальнейшее понижение температуры вызывает заметное увеличение касательной силы резания. При нагревании древесины (особенно влажной) прочность ее понижается и силы резания уменьшаются. Такая закономерность подтверждается также опытами Е. Кивимаа, изложенными в работе [22].

Увеличение касательной силы резания при обработке мерзлой древесины учитывают коэффициентом влажности, который имеет максимальное значение при $W > 70\%$: $a_w = 1,5$.

Влияние размеров среза. Размеры срезаемого слоя относятся к важнейшим факторам процесса резания. От ширины и толщины среза зависит производительность деревообрабатывающего оборудования, мощность механизмов главного движения и подачи. Толщина срезаемого слоя к тому же определяет форму стружкообразования и влияет на качество обработанной поверхности.

Ширина среза. Проведенными исследованиями доказано, что, несмотря на неоднородность строения древесины, можно считать силы резания прямо пропорциональными ширине срезаемого слоя. С учетом ширины среза b формулы для касательных сил резания будут иметь следующий вид:

– для макрослоев

$$F_x = (\alpha_p p + ka)b, \quad (58)$$

– для микрослоев

Рис. 46. Зависимость

нормальной силы резания

от толщины среза

(59)

$$F_x = [(\alpha_p - 0,8)p + k_m a_m]b.$$

Если известна единичная сила F_{x1} , то полная касательная сила резания $F_x = F_{x1}b$.

Толщина среза. Зависимость касательной силы резания от толщины срезаемого слоя описана формулами (58) и (59).

Зависимость нормальной (радиальной) силы резания от толщины срезаемого слоя для макростружек можно описать формулой

$$F_z = (\alpha_p - 0,8) pb/f - k(a - 0,1)b \operatorname{tg}(90^\circ - \delta - \varphi). \quad (60)$$

Учитывая, что передний угол резца $\gamma = 90^\circ - \delta$, получим

$$F_z = (\alpha_p - 0,8) pb/f - k(a - 0,1)b \operatorname{tg}(\gamma - \varphi), \quad (61)$$

где φ – угол трения на передней грани лезвия;

f – коэффициент трения на задней грани.

Если передний угол $\gamma = \varphi$, то $F_z = (\alpha_p - 0,8) pb/f$. С изменением толщины срезаемого слоя нормальная сила резания остается постоянной (рис. 46). Если передний угол $\gamma > \varphi$, то F_z с ростом толщины срезаемого слоя убывает и может получить отрицательное значение, т.е. превратиться в силу затягивания. Если $\gamma < \varphi$, то с увеличением толщины среза F_z непрерывно возрастает.

С увеличением толщины срезаемого слоя во всех случаях резания установившийся процесс резания переходит в неустановившийся. В зоне резания образуются трещины. Качество обработанной поверхности ухудшается.

Влияние затупления лезвий. Изменение главной составляющей силы резания затупленного лезвия учитывают коэффициентом затупления. Обычно считают, что касательная сила резания

$$F_{xt} = F_x \alpha_p,$$

где F_{xt} , F_x – касательная сила резания соответственно для тупого и острого лезвий;

α_p – коэффициент затупления.

А.Л. Бершадский, создавая новый расчетный метод, считал, что применять общий интегральный коэффициент α_p нельзя, так как в этом случае невозможно определить радиальную силу резания и силу сопротивления подаче. Общий коэффициент затупления им расчленяется на две части: коэффициент затупления по задней грани лезвия α_{pz} и коэффициент затупления по передней грани лезвия α_{pn} [34]. Было предложено рассчитывать единичную касательную силу резания для затупленного лезвия по следующей формуле:

$$F_{xm1} = \alpha_{pz} p + \alpha_{pn} ka. \quad (62)$$

Для определения коэффициентов затупления была предложена следующая методика. После обработки опытных данных Е. Кивимаа по торцовому резанию березы, были получены следующие зависимости единичной касательной силы резания от толщины срезаемого слоя:

для острого лезвия $F_{x1} = 0,4 + 3,8a$,

для затупленного – $F_{xm1} = 0,8 + 3,7a$.

Отсюда $\alpha_{pz} = 0,8/0,4 = 2$, $\alpha_{pn} = 3,7/3,8 = 0,97$.

Обработав таким же образом данные опытов Е. Кивимаа по резанию березы вдоль и поперек волокон и данные опытов В.П. Бухтиярова по продольному фрезерованию дуба и сосны, были получены примерные значения коэффициентов затупления в зависимости от времени работы режущего инструмента (табл. 4).

Таблица 4

Значения параметров затупленного лезвия

Параметры резания	Время работы режущего инструмента, ч						
	0	1	2	3	4	5	6
α_{pz}	1,	1,	1,	1,	1,	1,	2,
	0	25	45	60	75	85	0
α_{pn}	1,	1,	1,	1,	1,	1,	1,
	0	05	1	15	2	25	3
x	0,	0,	0,	0,	0,	0,	0,
	1-0,2	3	5	53	55	58	6
Примечание. x – доля силы резания по задней грани F_{xz} от фиктивной силы резания p.							

При анализе уравнения (62) и данных табл. 3, можно отметить, что по мере затупления лезвия прямые линии графика (рис. 47) проходят выше и немного круче, так как фиктивная сила резания для тупого лезвия $p_m = \alpha_{pz} p$, $\operatorname{tg} \varphi_2 = \alpha_{pn} \operatorname{tg} \varphi_1 = \alpha_{pn} k$.

Через несколько лет А.Л. Бершадский отказался от прежних взглядов и при выводе формулы коэффициента затупления сделал допущение, что прямые линии графиков можно считать параллельными (см. рис. 31). Коэффициент затупления стал учитывать изменение только одной составляющей касательной силы резания.

Выводы. Расчетные формулы с учетом влияния различных факторов можно записать в следующем виде.

Главная составляющая силы резания (касательная сила резания)

– для макрослоев

$$F_x = (\alpha_p p + ka) b a_n a_w, \quad (63)$$

– для микрослоев

$$F_x = [(\alpha_p - 0,8)p + k_m a_m] b a_n a_w. \quad (64)$$

Нормальная (радиальная) составляющая силы резания

– для макрослоев

$$F_z = [(\alpha_p - 0,8) p / f - k(a - 0,1) \operatorname{tg}(90^\circ - \delta - \varphi)] b a_n a_w, \quad (65)$$

– для микрослоев

$$F_z = [(\alpha_p - 0,8) p / f] b a_n a_w. \quad (66)$$

Рис. 47. Зависимость сил резания для острого и тупого лезвия от толщины срезаемого слоя

В этих формулах p , k – соответственно фиктивная сила резания, Н/мм, и касательное давление стружки на переднюю грань лезвия, МПа, для древесины сосны с влажностью 10...15 %; a_n , a_w – поправочные коэффициенты на породу и влажность.

1.8. Режимы резания

Понятие о режиме резания. Режимом резания называется совокупность числовых значений параметров процесса резания, относящихся к древесине, режущему инструменту и станку, от которых зависят технико-экономические показатели [15].

Совокупность параметров процесса резания дает множество режимов. Изменение численного значения хотя бы одного из параметров делает режим резания другим. Таким образом, для обработки деталей с заданной формой, размерами и гладкостью можно подобрать много разнообразных режимов резания. Все они обеспечат обработку деталей. Но для производства важно не просто обработать детали, а обработать их с наименьшими затратами материалов, электроэнергии, труда.

Режимы резания называются рациональными, если численные значения их режимных параметров позволяют получить высокие технико-экономические показатели.

Режимные параметры взаимосвязаны, и поэтому нельзя произвольно изменять значения одних без соответствующего корректирования значений других параметров. При выборе режимов резания производят соответствующее согласование всех параметров с учетом возможности их реализации на станке.

При расчете режимов резания различают два типа задач: прямые и обратные.

Задача называется прямой, если при ее решении по заданной скорости подачи и другим параметрам процесса резания находятся силы и мощность резания.

Задача называется обратной, если при ее решении по заданной мощности механизма главного движения и другим параметрам процесса резания находится скорость подачи.

Оптимальные режимы резания. В каждом режиме резания можно выделить один или несколько главных параметров, которые могут выступать как параметры оптимизации, которым стараются придать экстремальные или предельные значения. Таким параметром может быть, например, скорость подачи, которой стремятся обеспечить максимальное значение.

Другие главные параметры - шероховатость обработанной поверхности, мощность электродвигателя механизма главного движения и др. – рассматривают как ограничивающие параметры, или ограничения критериев качества.

Критерии качества служат показателями совершенства, прогрессивности режима резания. Они позволяют выбрать наилучший вариант режима резания из альтернативных. **За критерий качества можно принять любой параметр процесса резания, по которому можно судить о достоинствах режима резания. К критериям предъявляется лишь одно требование: монотонная связь с качеством. Это значит, чем меньше (больше) критерий, тем лучше.** Например, чем больше производительность, меньше энергоемкость процесса, меньше шероховатость и себестоимость, тем лучше режим резания.

Если задан всего один критерий, то естественно считать наилучшим такой набор параметров режима резания, при котором критерий будет оптимален (наибольший или наименьший). Такая задача решается просто. Однако один критерий не дает полного пред-

ставления о режиме резания, о его возможностях. Более полную информацию можно получить при решении многокритериальной задачи. При нескольких критериях обычно не существует такого набора параметров, который одновременно оптимизировал бы все критерии, однако путем компромисса лучший набор выбрать можно. Для этого нужно назначить ограничения критериев, которые записывают в следующем виде:

$$a \leq \Phi_1, \quad P \leq \Phi_2, \quad \Pi \leq \Phi_3, \quad R_m \leq \Phi_4, \quad (67)$$

где a – толщина срезаемого слоя;

P – мощность механизма резания;

Π – производительность;

R_m – шероховатость обработанной поверхности;

$\Phi_1, \Phi_2, \Phi_3, \Phi_4$ – ограничение критериев.

Каждое критериальное ограничение назначается по условию – это худшее значение критерия, на которое согласен расчетчик. Наилучшим набором параметров процесса резания будем считать тот набор, для которого все критерии одновременно принимали бы наименьшие значения в пределах их ограничений.

Оптимальным является тот вариант режима резания, при котором рассчитанные или выбранные значения режимных параметров удовлетворяют следующим условиям: а) практически могут быть реализованы на деревообрабатывающих станках; б) удовлетворяют требованиям всех критериальных ограничений; в) наиболее полно позволяют достичь максимальных или минимальных значений оптимизируемых параметров.

Глава 2. Фрезерование древесины

2.1. Общие сведения о процессе фрезерования

Фрезерование – процесс обработки материала вращающимися лезвиями, в результате которого припуск снимается путем последовательного срезания отдельных серповидных стружек.

Фрезерование применяется для придания заготовкам заданной формы, размеров и шероховатости.

По принципу фрезерования работают станки фрезерные, фуговальные, рейсмусовые, четырехсторонние продольно-фрезерные, шипорезные, копировальные, цепно-долбежные и др.

Фрезерование бывает встречное и попутное. Встречное фрезерование наиболее распространено. При нем проекция вектора скорости резания на направление подачи направлена навстречу вектору скорости подачи. При попутном фрезеровании направление вращения лезвий в зоне резания совпадает с направлением подачи заготовки.

Режущий инструмент. В качестве режущего инструмента при фрезеровании используют фрезы насадные и концевые, цельные и сборные, составные, ножевые валы, фрезерные цепочки. При цилиндрическом фрезеровании в качестве режущего инструмента применяют фрезы или ножевые валы. Широкое применение получили насадные цилиндрические сборные фрезы со вставными ножами по ГОСТ 14956-79. По способу посадки на шпинделе эти фрезы выпускаются пяти типов:

тип 1 – с непосредственной посадкой на шпиндель;

тип 2 – с креплением на двух цангах гайками;

тип 3 – с креплением на двух цангах через промежуточные упорные кольца;

тип 4 – с креплением на цанге;

тип 5 – с креплением на патроне.

Фрезы типов 1, 4 и 5 изготавливают с ножами по ГОСТ 6567-75 из стали, например, 8Х6НФТ или по ГОСТ 14956-79 с твердосплавными пластинами. Фрезы типов 2 и 3 оснащаются ножами по ГОСТ 6567-75 из инструментальной стали.

Ножевые валы бывают с прямыми или винтовыми ножами и ступенчатые. Ступенчатый вал включает несколько цилиндрических насадных фрез, оснащенных твердосплавными пластинами и смещенных в торцовых плоскостях с возможностью перекрытия друг друга.

Величина номинальных диаметров новых фрез соответствует нормализованному ряду 80, 100, 125, 140, 160, 180 мм. Диаметр посадочных отверстий принимается из ряда 22, 27, 32 и 40 мм. Угловые параметры приведены в табл. 5.

Предельно допустимая частота вращения фрез n , мин⁻¹, зависит от их диаметра:

Диаметры фрез, мм	До 100	125	140	160	180
Предельно допустимая частота вращения фрез n , мин ⁻¹ :					
цельных	12000	10000	9000	8000	6200
сборных	12000	9000	8000	6200	5000

Период стойкости, ч, дереворежущих фрез зависит от материала лезвий и породы древесины [35]:

Порода древесины	Хвойная	Твердолиственная
Период стойкости, ч, при материале лезвий:		
Х6ВФ, 8Х6НФТ	2,0...2,7	1,0...1,5
8Х6ВМФ	3,0...4,0	1,8...2,7
Р6М5	3,4...4,6	2,0...3,0

Период стойкости современного фрезерного инструмента, оснащенного поликристаллическим алмазом, достигает 1200... 4000 ч или при двухсменной работе 150...500 суток.

Таблица 5

Угловые параметры фрез

Вид резания и обрабатываемый материал	Нормальные углы, град:		
	Передний угол γ для фрез		Задний α
	стальных	твердосплавных	
Фрезерование древесины:			
продольное	(20...25)/(10...15)	(20...30)/(10...25)	15/10
поперечное	(35...40)/(30...35)	30/30	10/10
торцовое	(30...35)/(25...30)	30/25	20/15
Фрезерование кромок ДСтП и ДВП	20...25	15...20	15...20

Примечание. В числителе - для хвойных пород, в знаменателе – для твердолиственных.

Регулировка ножей и установка фрез. Все лезвия фрез должны одинаково участвовать в резании. Для этого режущие кромки всех ножей должны быть установлены параллельно оси вращения и должны описывать в пространстве окружности с одинаковыми радиусами. Непараллельность режущих кромок относительно оси вращения допускается не более 0,5 мм/м. Допустимая разность в радиусах резания ножей не более 0,05 мм, а непараллельность лезвий базовой поверхности стола не более 0,1 мм на длине 1000 мм.

Величина выступа C режущей кромки ножа относительно клина зависит от средней величины срезаемого слоя a_c : при $a_c < 0,2$ мм $C = 1,5...2,0$ мм; при $a_c \geq 0,2$ мм $C = 0,5$ мм.

Предельные отклонения передних углов зубьев фрез не более $\pm 1^\circ$. Радиальное биение режущих кромок фрез диаметром до 120 мм не более 0,06 мм, для фрез диаметром свыше 120 мм – не более 0,08 мм.

Фрезы и ножевые валы должны быть сбалансированы. Допустимый дисбаланс для фрез массой до 10 кг установлен 5 г·см; при массе более 10 кг – 1 г·см на каждые 2 кг массы инструмента.

Разность в массе ножей, входящих в комплект фрезерного инструмента, не должна превышать 0,2 г при массе ножей до 150 г, 0,3 г – при массе от 150 до 300 г; 0,1% массы ножа при его массе свыше 300 г. Разность в массе комплектов деталей, предназначенных для крепления и ре-

гулирования каждого из ножей, не должна превышать 0,3 г при массе комплекта до 100 г, 0,5 г при массе 100...500 г и 0,1% массы комплекта при его массе свыше 500 г.

Виды фрезерования. Различают следующие виды фрезерования: цилиндрическое, коническое, торцовое, торцово-коническое, профильное, копирование, цепное (рис. 48).

Рис. 48. Виды фрезерования древесины:

а – цилиндрическое;

б – коническое;

в – торцовое;

г – торцово-коническое;

д – копирование;

е – цепное фрезерование

При цилиндрическом фрезеровании ось вращения режущего инструмента параллельна обработанной поверхности, а режущие кромки лезвий описывают в пространстве цилиндрические поверхности (рис. 48, а). Это самый распространенный вид фрезерования, который позволяет обрабатывать плоские широкие заготовки, но на обработанной поверхности образуется кинематическая волнистость.

Коническое фрезерование (рис. 48, б) характеризуется тем, что ось вращения режущего инструмента составляет острый угол с обработанной поверхностью, а режущие кромки лезвий описывают в пространстве конические поверхности. При таком фрезеровании ширина обрабатываемых поверхностей ограничена, но и высота гребешков кинематической волнистости меньше.

При торцовом и торцово-коническом фрезеровании ось вращения режущего инструмента перпендикулярна обработанной поверхности (рис. 48, в, г). Основную работу при резании выполняют боковые режущие кромки, которые работают по принципу цилиндрического (рис. 48, в) или конического (рис. 48, г) фрезерования. Торцовые режущие кромки формируют

обработанную поверхность, на которой кинематическая волнистость не образуется, поверхность получается гладкой.

При профильном фрезеровании обрабатываются детали сложного профиля. Для этих же целей применяется копирование.

Цепное фрезерование применяется для обработки гнезд под зубчатые шипы на цепно-долбежных станках.

Фрезерование, кроме того, может быть открытым, полузакрытым (выборка четверти) и закрытым (выборка паза), плоским и профильным, может выполняться насадными и концевыми фрезами или фрезерным валом.

2.2. Кинематика цилиндрического фрезерования

Рис.49. Принципиальная кинематическая схема цилиндрического фрезерования

Главное движение D_z при фрезеровании – вращательное, оно осуществляется режущим инструментом (рис. 49). Движение подачи D_s – прямолинейное поступательное движение заготовки. Результирующая скорость резания находится как векторная сумма скорости главного движения и скорости подачи. Скорость главного движения равна 40...50 м/с, а скорость подачи – 8...150 м/мин. Последняя в 20...150 раз меньше скорости главного движения. Поэтому результирующую скорость резания принимают равной скорости главного движения и находят по формуле, м/с:

$$V = \frac{\pi D n}{60000},$$

(68)

где D – диаметр окружности резания фрезы, мм;

n – частота вращения фрезы, мин⁻¹.

Скорость подачи при фрезеровании, м/мин:

$$V_s = \frac{S_o n}{1000} = \frac{S_z z n}{1000},$$

(69)

где S_o – величина подачи на один оборот фрезы, мм;

S_z – подача на один зуб фрезы, мм;

z – число зубьев фрезы.

Траектория зуба фрезы. Пусть к фрезе жестко присоединен ролик радиуса r (рис. 50), перекатывающийся вместе с фрезой по горизонтальной направляющей без скольжения со ско-

Рис. 50. Схема к расчету траектории зуба фрезы
в древесине

ростью подачи V_s . При частоте вращения фрезы n радиус ролика равен, мм:

$$r = \frac{1000V_s}{2\pi n} = 159,24V_s / n.$$

В системе координат XOY при повороте ролика на угол $\varphi = \pi$ центр ролика сместится вдоль направляющей на величину πr , т.е. на $r\varphi$. Тогда координата X режущей кромки фрезы при встречном фрезеровании будет равна

$$X = r\varphi + R\sin\varphi.$$

При попутном фрезеровании

$$X = -r\varphi + R\sin\varphi.$$

Режущая кромка зуба фрезы движется по циклоиде с уравнениями

$$X = R\sin\varphi \pm r\varphi,$$

$$Y = R(1 - \cos\varphi). \quad (70)$$

Геометрия срезаемого слоя. Из схемы цилиндрического фрезерования (рис. 51) имеем:

$$\cos\varphi_K = \frac{OC}{OB} = \frac{R-t}{R} = 1 - \frac{2t}{D}, \quad (71)$$

$$\sin \varphi_K = \sqrt{1 - \left(1 - \frac{2t}{D}\right)^2} = 2\sqrt{\frac{t}{D} - \frac{t^2}{D^2}},$$

где φ_K – угол контакта лезвия с древесиной;

t – глубина фрезерования, мм.

Рис. 51. Геометрия срезаемого слоя

Разложив $\cos \varphi_K$ в ряд и ограничившись двумя членами разложения ряда, получим с учетом (71):

$$\cos \varphi_K = 1 - \frac{\varphi_K^2}{2} = 1 - \frac{2t}{D}.$$

Отсюда имеем

$$\varphi_{K(\text{рад})} \approx 2\sqrt{\frac{t}{D}}; \quad \varphi_{K(\text{град})} \approx 115\sqrt{\frac{t}{D}}. \quad (72)$$

При $\varphi_K \leq 30^\circ$ эти формулы дают достаточно точный для практики результат.

$$\sin \frac{\varphi_K}{2} = \sqrt{\frac{(1 - \cos \varphi_K)}{2}} = \sqrt{\frac{t}{D}} \quad (73)$$

$$\cos \frac{\varphi_K}{2} = \sqrt{\frac{(1 + \cos \varphi_K)}{2}} = \sqrt{1 - \frac{t}{D}}.$$

При фрезеровании снимается серповидный срезаемый слой ABB_1A (см. рис. 51). Толщину слоя a можно измерять как продолжение радиуса окружности. Если допустить, что фигура MM_1E – прямоугольный треугольник, в котором $MM_1 = S_z$, то получим формулу Фишера для толщины срезаемого слоя.

$$a = S_z \sin \varphi . \quad (74)$$

Формула Фишера не учитывает действительной траектории движения зуба. Она не является совершенно точной и для движения зуба по окружности, так как выведена с допущениями.

Выводы формулы толщины срезаемого слоя для действительной траектории были сделаны Н.И. Скрябиным, а затем Г.С. Розенблитом, но ни тот, ни другой не избежали допущений, и формулы получились слишком сложными, неудобными для пользования. Исследования показали, что выражение Фишера оказалось наиболее простым и достаточно точным для практических расчетов.

Толщина срезаемого слоя изменяется от нуля при врезании лезвия до максимального значения при выходе его из древесины:

$$a_{\max} = S_z \sin \varphi_K = 2S_z \sqrt{\frac{t}{D} - \frac{t^2}{D^2}} \approx 2S_z \sqrt{\frac{t}{D}} . \quad (75)$$

В расчетах используется среднее значение толщины среза

$$a_{cp} = S_z \sin \frac{\varphi_K}{2} = S_z \sqrt{\frac{t}{D}} . \quad (76)$$

Длина дуги контакта с учетом (56):

$$l_K = \frac{\pi D \varphi_K}{360}; \quad l_K = \sqrt{tD} . \quad (77)$$

2.3. Условия стружкообразования

Зоны фрезерования. По положению зуба фрезы относительно волокон древесины на дуге контакта при встречном цилиндрическом фрезеровании можно выделить две возможные зоны: периферийную Π и центральную \mathcal{C} (рис. 52). В периферийной зоне угол встречи главной режущей кромки с волокнами древесины меньше угла резания лезвия δ , $\varphi_в < \delta$. В центральной зоне $\varphi_в > \delta$. На границе между зонами $\varphi_в = \delta$, и передняя поверхность лезвия расположена па-

Рис. 52. Условия перерезания волокон по зонам:

a – зоны фрезерования; $б$ – условия резания в периферийной зоне; $в$ – условия резания в центральной зоне

раллельно волокнам древесины.

При фрезеровании в центральной зоне угол входа $\varphi_{вх} = \varphi_в$; $\varphi_в > \delta$; $\varphi_{вх} > \delta$; $\cos \delta > \cos \varphi_{вх}$.

Из рис. 52, a следует, что для граничного случая

$$\cos \varphi_{вх2} = \cos \delta = \frac{R - t_2}{R} = 1 - \frac{2t_2}{D}, \quad (78)$$

где t_2 – глубина фрезерования для граничного положения между зонами, мм;

R – радиус окружности резания фрезы, мм.

Глубина фрезерования для граничного положения между зонами определяется по формуле

$$t_2 = \frac{D(1 - \cos \delta)}{2}. \quad (79)$$

Значения глубины фрезерования для граничных положений, рассчитанные по формуле (79), приведены в табл. 6 и показаны на рис. 53.

Таблица 6

Глубина граничного положения t_2 для фрезерования, мм

Угол резания, град	Диаметр фрезы, мм					
	50	70	90	110	125	140
55	10,7	14,9	19,2	23,5	26,6	29,8
60	12,5	17,5	22,5	27,5	31,25	35
65	14,4	20,2	26,0	31,8	36,1	40,4
70	16,4	23,0	29,6	36,2	41,1	46,1
75	18,5	25,9	33,3	40,8	46,3	51,9
80	20,7	28,9	37,2	45,4	51,6	57,8
90	25	35	45	55	62,5	70

Из полученных данных следует, чем меньше диаметр фрезы и значение угла резания, тем меньше значение глубины фрезерования для граничного положения.

Фрезерование древесины на станках фуговальных, рейсмусовых и четырехсторонних продольно-фрезерных всегда завершается в периферийной зоне. Глубина фрезерования на этих станках обычно не превосходит 6 мм.

При обработке резанием древесины на фрезерных станках угол перерезания волокон $\varphi_в$ может изменяться от 0 до 90°. Резание переходит от продольного к торцовому. В этом случае лезвие фрезы проходит через периферийную и центральную зону.

Рис. 53. Зависимость глубины граничной зоны при фрезеровании от угла резания и диаметра фрезы

Особенности стружкообразования при встречном фрезеровании. Процесс стружкообразования в указанных зонах происходит по-разному. При этом при цилиндрическом встречном фрезеровании на всей дуге контакта осуществляется резание продольно-торцовое против слоя, когда возможные опережающие трещины распространяются в массив древесины.

Процесс стружкообразования можно поделить на несколько этапов (рис. 54).

Скольжение лезвия по поверхности резания. На первом этапе резания происходит врезание лезвия в древесину (рис. 54, а). Врезание начинается в точке *O*. При этом режущая кромка движется по траектории *OA* и деформирует (вальцует) поверхность резания по линии *CB*.

При встречном фрезеровании толщина срезаемого слоя изменяется от нуля, когда лезвие начинает контактировать с поверхностью резания, и до максимального значения при выходе его из древесины. При этом срезание слоя начинается тогда, когда толщина его достигнет некоторой критической величины $a_{кр} = c\rho$, где c – коэффициент, зависящий от упругости обрабатываемого материала, жесткости системы станок-инструмент-деталь; ρ – радиус закругления

Рис. 54. Условия стружкообразования на дуге контакта при цилиндрическом фрезеровании: а – врезание; б, в, г – резание в периферийной, граничной и центральной зоне

режущей кромки. До момента врезания происходит скольжение режущей кромки по поверхности резания. Длина дуги скольжения равна [36]:

$$l_{ск} = \frac{c\rho R}{S_z}, \quad (80)$$

где S_z – подача на зуб, мм;

R – радиус окружности резания, мм.

На первом этапе резания основную работу выполняет задняя поверхность лезвия и примыкающая к ней часть режущей кромки. На лезвие действуют сила трения по задней грани и сила отжима. Это силы вредного сопротивления. Полезная работа по формированию новой поверхности не выполняется. Режущая кромка бесполезно изнашивается, на задней грани образуется фаска.

В периферийной зоне (рис. 54, б) с началом стружкообразования волокна древесины, прежде всего, контактируют с передней гранью лезвия, которая сжимает их и изгибает, как консольно закрепленную балку. Кроме того, передняя грань сжимает срезаемый слой в поперечном направлении и стремится приподнять его. Если срезаемый слой тонкий, то изогнутые волокна встречаются затем с главной режущей кромкой, которая надрезает их. Происходит непрерывный изгиб и подрезание волокон. Подпор вышележащих слоев древесины при тонком срезаемом слое обеспечивает установившийся режим резания с образованием гладких фрезерованных поверхностей.

С увеличением толщины срезаемого слоя перед главной режущей кромкой может образоваться опережающая трещина, распространяющаяся в плоскости волокон в массив.

Глубина опережающей трещины ограничивается толщиной среза и величиной подпора сжатой древесины над передней гранью. Если величина подпора достаточна, то режущая кромка лезвия может приблизиться к изогнутым волокнам древесины и перерезать их. Перерезанные волокна скалываются, образуя элемент стружки, скользящий по передней грани. Если величина подпора недостаточна для перерезания волокон, то передняя грань поднимает неперерезанный слой, глубина трещины увеличивается и в конце ее слой ломается. Срезание слоя заканчивается отщепом.

Образованию опережающей трещины всегда предшествует деформирование срезаемого слоя. Накопленная потенциальная энергия упругого деформирования преобразуется в кинетическую энергию развития трещины. Трещина распространяется в массив с огромной скоростью, во много раз превышающей скорость главного движения.

На граничном участке между периферийной и центральной зонами угол встречи с волокнами равен углу резания лезвия (рис. 54, в). Волокна древесины параллельны передней грани лезвия. Срезаемый слой сжимается в поперечном направлении, изгибается, а затем режущая кромка перерезает волокна древесины. При этом толщина срезаемого слоя в данном месте дуги контакта, а следовательно и сила резания, достигают большой величины. Передняя грань лезвия стремится поднять срезаемый слой и оторвать его от массива. Перед режущей кромкой образуется опережающая трещина. Если подпор вышележащих слоев древесины недостаточен для перерезания волокон, то на выходе лезвия из заготовки образуется отщеп.

При резании в центральной зоне главная режущая кромка встречается с волокнами древесины раньше, чем передняя грань (рис. 54, з). Волокна сначала перерезаются, а затем поступают на переднюю грань, которая подрезанный слой сжимает и изгибает. При этом касательные напряжения в плоскости волокон могут достичь предела прочности, и элементы стружки скалываются. Если режущая кромка острая и может легко перерезать волокна древесины, и подпор еще не перерезанных волокон достаточен, то опережающие трещины не образуются. На выходе лезвий из заготовки, если не создан прижимами станка необходимый подпор, образуется отщеп.

Толщина срезаемого слоя в центральной зоне всегда имеет большое численное значение. Поэтому несмотря на более благоприятные условия перерезания волокон древесины перед режущей кромкой, особенно затупленной, всегда образуется опережающая трещина, и фрезерованная поверхность получается более шероховатой, чем в периферийной зоне. Образование опережающих трещин понижает силы резания.

Особенности стружкообразования при попутном фрезеровании.

При попутном фрезеровании направление вращения фрезы в зоне резания совпадает с направлением подачи. В данном случае нельзя выделить какие-то зоны. При попутном фрезеровании угол резания δ лезвия всегда меньше угла встречи с волокнами φ_6 (рис. 55). Во всех точках траектории резания $\varphi_6 \geq 90^\circ$. На дуге контакта происходит резание по слою.

Рис. 55. Попутное фрезерование

Толщина срезаемого слоя при попутном фрезеровании изменяется от максимального значения при входе лезвия в древесину до нуля при выходе. Силы резания тоже изменяются от максимального значения при входе в срезаемый слой до нуля при выходе. При входе лезвия в древесину происходит удар, что

вызывает вибрацию заготовки и выкрашивание режущей кромки. Наблюдения показывают, что при попутном фрезеровании режущая кромка лезвия затупляется быстрее, чем при встречном фрезеровании, в 3 – 6 раз [23].

Основную работу при встречном фрезеровании выполняет главная режущая кромка. Она перерезает волокна. Опережающие трещины в данном случае не образуются. В связи с этим силы резания при попутном фрезеровании всегда больше, чем при встречном фрезеровании в 1,5-2 раза [24, 37]. Отсутствие опережающих трещин позволяет получить более гладкие поверхности, однако для этого необходимо соблюдать условие, чтобы подача на зуб была не более 0,15...0,25 мм, а радиус закругления режущей кромки был бы не более 10...15 мкм.

Удары лезвий в момент врезания при попутном фрезеровании создают условия для самоподачи заготовки, в результате чего фактическая подача на зуб может быть больше расчетной. Этого допускать нельзя.

Таким образом, при попутном фрезеровании в связи с отсутствием опережающих трещин расходуется энергии больше, но можно получить поверхности с меньшей шероховатостью.

2.4. Шероховатость обработанной поверхности

При цилиндрическом фрезеровании основным видом неровностей, образующихся на обработанной поверхности, является кинематическая волнистость. Гребешки волн образуются при пересечении двух окружностей резания, отстоящих друг от друга на расстоянии S_z (рис. 56). Высота гребешков, мкм, находится по формуле

$$R_{m \max} = y = 1000l^2 / (4D), \quad (81)$$

где l – длина волны (расстояние между гребешками), мм.

D – диаметр окружности, описываемой режущей кромкой лезвия, мм.

Рис. 56. Формирование фрезерованной поверхности:

а – $R = \text{const}$; б – $R_1 - R_2 \geq y$;

в – $R_1 - R_2 < y$

Фрезерный режущий инструмент имеет обычно от 2 до 8 лезвий. Если все режущие кромки лезвий выставлены с одинаковыми радиусами, то на обработанной поверхности при постоянной подаче на зуб S_z образуются волны одинаковой длины и глубины (рис. 56, а). Практически такая картина наблюдается при работе однозубой фрезы. Шероховатость обработанной поверхности в данном случае будет зависеть исключительно только от величины подачи на зуб S_z [38]. Однако подготовить многозубую фрезу с одинаковыми радиусами вращения режущих кромок лезвий очень трудно. Из-за неточности подготовки режущего инструмента обычно каждое лезвие вращается по окружности своего радиуса.

Если радиусы вращения лезвий, например двузубой фрезы, разные (рис. 56, б), и разность радиусов $\tau = R_1 - R_2 \geq y$ (y – глубина волны при работе одним лезвием с радиусом вращения R_1), то лезвие с радиусом вращения R_2 не оставляет следа на обработанной поверхности, хотя и срезает слой древесины. В данном случае на обработанной поверхности образуется волна глубиной y_1 от прохода первого лезвия, установленного с максимальным радиусом вращения, как при работе однозубой фрезы. Длина волны $l = 2 S_z$. Это наихудший случай работы фрезерного инструмента, наступающий в момент, когда неточность установки лезвий

$$\tau = y = \frac{l^2}{8R} = \frac{(2S_z)^2}{8R}.$$

Длина волны связана с неточностью установки лезвий выражением:

$$l = \sqrt{8R\tau}. \quad (82)$$

С увеличением неточности установки лезвий длина волны увеличивается.

Если разность радиусов (рис. 56, в) $\tau = R_1 - R_2 < y$, то лезвие с радиусом вращения R_2 оставляет на обработанной поверхности короткую волну l_2 глубиной y_2 . Из рис. 56, в имеем [38]:

$$\tau = y_1 - y_2 \quad \text{и} \quad l_1 + l_2 = 2S_z. \quad (83)$$

Приняв $R_1 = R_2 = R$, получим:

$$\tau = \frac{l_1^2}{8R_1} - \frac{l_2^2}{8R_2} = \frac{l_1^2 - l_2^2}{8R} = \frac{(l_1 - l_2)(l_1 + l_2)}{8R} = (l_1 - l_2) \frac{2S_z}{8R},$$

откуда

$$l_1 - l_2 = 4R\tau / S_z.$$

Запишем систему двух уравнений:

$$\begin{cases} l_1 - l_2 = 4R\tau / S_z; \\ l_1 + l_2 = 2S_z. \end{cases} \quad (84)$$

Решая эти уравнения, получим:

$$l_1 = S_z + 2R\tau / S_z; \quad (85)$$

$$l_2 = S_z - 2R\tau / S_z.$$

Учитывая, что при резании неизбежны вибрации и режущие кромки лезвий фрезы имеют разные радиусы вращения, принимают, что волну образует одно лезвие:

$$l_B = S_o = 1000V_s / n, \quad (86)$$

где S_o – подача за один оборот фрезы, мм;

V_s – скорость подачи, м/мин;

n – частота вращения фрезы, мин⁻¹.

Предельно допустимые значения длины волн при продольном цилиндрическом фрезеровании приведены в табл. 7.

Таблица 7

Предельно допустимая длина волн на обработанной поверхности при продольном цилиндрическом фрезеровании

Высота	Длины волн l_B , мм, при диаметре окружности резания D , мм
--------	---

неровностей	60	80	100	120	140	160	180	200
$R_{m\ max}$, мкм								
12,5	2,0	2,4	2,7	2,9	3,2	3,4	3,6	3,8
25	2,8	3,3	3,7	4,0	4,3	4,7	4,9	5,2
50	4,0	4,7	5,2	5,6	6,2	6,6	7,0	7,4
100	5,2	6,0	6,7	7,3	7,9	8,5	9,0	9,5
200	7,2	8,5	9,5	10,3	11,0	12,0	12,6	13,6

Влияние точности крепления насадной фрезы на качество обработки. Часто насадную фрезу крепят на шпинделе станка с помощью втулок и гайки. При этом фрезу устанавливают на шпинделе с посадкой $H7/h6$. Эта посадка образована полями допусков основного вала и основного отверстия. Поле допуска посадочного отверстия диаметром 32...50 мм с основным отклонением H по качеству 7 равно 25 мкм. Поле допуска вала того же диаметра с основным отклонением $h6$ равно 16 мкм. Наибольший зазор в посадке равен сумме допусков вала и отверстия, т.е. 41 мкм.

При установке на шпиндель станка фреза эксцентрично сместится относительно оси вала.

Если режущие кромки фрезы расположены на одной окружности, то формирование поверхности при фрезеровании будет происходить по схеме, показанной на рис. 57.

На обработанной поверхности при фрезеровании образуются волны. Несмотря на то, что работают все зубья, на обработанной поверхности получается одна волна длиной l_s и общей глубиной y .

Таким образом, при механическом креплении фрезы на валу станка с помощью втулок и гайки длина кинематических волн равна подаче за один оборот фрезы. Основную работу по формированию поверхности выполняет наиболее выступающее лезвие.

Рис. 57. Схема формирования поверхности при фрезеровании

Для того чтобы все лезвия принимали одинаковое участие в формировании обрабатываемой поверхности, их прифуговывают заточным камнем на работающем станке. В результате прифуговки режущие кромки всех зубьев оказываются расположенными на одной окружности резания. Каждое лезвие

при фрезеровании формирует одинаковые кинематические волны длиной, равной подаче на зуб:

$$S_z = l_g = \frac{1000V_s}{zn}, \quad (87)$$

где z – число зубьев фрезы.

При такой подготовке лезвий качество обработанной поверхности улучшается.

После прифуговки на задних гранях лезвий образуются фаски. Ширина фаски должна быть не более 0,15...0,20 мм. По данным фирмы "Михаил Вайниг" (Германия), ширина фаски может достигать 0,5...0,7 мм.

Для повышения точности установки инструмента на валу станка фирма "Михаил Вайниг" выпускает фрезы с гидравлическим креплением.

Если при механическом креплении фрезы максимальный зазор вала в посадочном отверстии достигает 41 мкм, то при гидравлическом креплении – 5 мкм.

Таким образом, для уменьшения шероховатости обработанных поверхностей лезвия фрез после установки на станок следует прифуговывать или применять фрезы с гидравлическим креплением на валу.

2.5. Силы резания и мощность при цилиндрическом фрезеровании

Фрезерование – сложный процесс резания. При движении лезвия по траектории резания изменяются многие его параметры: угол взаимодействия лезвия с заготовкой и угол перерезания волокон $\varphi_в$ увеличиваются от нуля до $\varphi_к$, толщина срезаемого слоя растет от нуля до максимального значения на выходе лезвия из заготовки, а удельная сила резания убывает от максимального до минимального значения.

Значение фиктивной силы резания для древесины сосны p , Н/мм, может быть найдено из следующих выражений:

при продольно-торцовом резании $p_{//\perp} = 1,57 + 0,0353\varphi_в$;

при поперечном резании $p_{\#} = 0,98$.

Касательное давление срезаемого слоя на переднюю грань зуба при фрезеровании древесины сосны k , МПа:

при продольно-торцовом резании

$$k = (0,196 + 0,0039\varphi_в)\delta + (0,069 + 0,0014\varphi_в)V' - (5,4 + 0,158\varphi_в);$$

при поперечном резании

$$k = 0,029\delta + CV' - 5,9,$$

где $\varphi_в$ – угол перерезания волокон древесины, град, непрерывно меняющийся на дуге контакта;

Рис. 58. Изменение силы резания на дуге контакта

δ – угол резания, град;

C – коэффициент, $C = 0,059$ при $\delta \leq 55^\circ$ и $C = 0,069$ при $\delta > 55^\circ$;

V' – скорость резания, м/с, причем если скорость главного движения $V < 50$ м/с, то $V' = 90 - V$.

Удельная сила резания при фрезеровании

$$F_{уд} = \left(k + \frac{\alpha \rho P}{a}\right) a_{II} a_w.$$

Средняя сила резания на дуге контакта. При движении лезвия фрезы по дуге контакта происходит непрерывное изменение угла поворота φ фрезы, угла встречи с волокнами древесины $\varphi_в$, толщины срезаемого

слоя a и удельной силы резания $F_{y\delta}$. Для определения средней силы резания на дуге контакта делают ряд допущений: считают, что эта сила приложена на середине дуги контакта при $\varphi = \varphi_0 = \varphi_k / 2$, и удельная сила резания при этом не изменяется, имеет постоянное значение, найденное для $\varphi = \varphi_k / 2$.

На рис. 58 показано изменение мгновенной касательной силы резания F_x на длине дуги контакта l_k . Выделим на расстоянии l от начала врезания режущей кромки в срезаемый слой элементарный участок dl . На этом участке действует мгновенная сила $F_{xмг}$

$$F_{xмг} = F_{y\delta} ab = F_{y\delta} b S_z \sin \varphi = b(\alpha_\rho p + k S_z \sin \varphi). \quad (88)$$

Элементарная работа силы $F_{xмг}$ на дуге dl равна

$$dA = F_{xмг} dl = b(\alpha_\rho p dl + k S_z \sin \varphi dl); \quad (89)$$

Выразим длину дуги dl через угол поворота фрезы φ , рад.

$$dl = R d\varphi$$

и, подставив это выражение в (89), получим

$$dA = Rb(\alpha_\rho p d\varphi + k S_z \sin \varphi d\varphi). \quad (90)$$

$$A = Rb \left(\int_0^{\varphi_k} \alpha_\rho p d\varphi + \int_0^{\varphi_k} k S_z \sin \varphi d\varphi \right) = b[\alpha_\rho p \varphi_k + k S_z (1 - \cos \varphi_k)]. \quad (91)$$

Средняя сила резания на дуге контакта $F_{x зyb}$ есть расчетное постоянно действующее усилие на дуге контакта.

$$F_{x зyb} = \frac{A}{R\varphi_k} = b(\alpha_\rho p + k S_z \frac{1 - \cos \varphi_k}{\varphi_k}). \quad (92)$$

Принимая во внимание, что $1 - \cos \varphi_k = 2t/D$, а $\varphi_k = 2\sqrt{\frac{t}{D}}$, получим

$$F_{x зyb} = F_{y\delta} a_{cp} b = b(\alpha_\rho p + k S_z \sqrt{\frac{t}{D}}). \quad (93)$$

Уравнение (93) для средней силы резания на дуге контакта получено при допущении, что удельная сила резания на дуге контакта не изменяется и имеет постоянное значение, соответствующее углу поворота лезвия $\varphi = \varphi_k / 2$. Поскольку величина $F_{y\delta}$ уменьшается с увеличением толщины срезаемого слоя и входящие в нее значения p и k зависят от угла встречи с волокнами древесины ($\varphi_0 = \varphi$), то всегда существует сомнение достоверности полученной формулы.

Известно, что фиктивная сила резания $p = 1,565 + 0,0353 \varphi_0$. В эту формулу значение угла встречи подставляется в градусах. Выразив этот угол в радианах, получим

$$\rho = 1,565 + 57,32 \cdot 0,0353 \varphi. \quad (94)$$

Касательное давление срезаемого слоя на переднюю грань лезвия определяется по формуле, полученной после преобразования известного выражения

$$k = (0,196\delta + 0,069V_1 - 5,4) + 57,32(0,0039\delta + 0,00147V_1 - 0,158)\varphi. \quad (95)$$

Подставив выражения (94), (95) в формулу (90) для элементарной работы, получим

$$\begin{aligned} dA = & Rb[1,565\alpha_\rho d\varphi + 0,0353 \cdot 57,32\alpha_\rho \varphi d\varphi + \\ & + S_z(0,196\delta + 0,069V_1 - 5,4) \sin \varphi d\varphi + \\ & + 57,32S_z(0,0039\delta + 0,00147V_1 - 0,158)\varphi \sin \varphi d\varphi]. \end{aligned}$$

После интегрирования получим

$$\begin{aligned} A = & Rb[1,565\alpha_\rho \varphi \Big|_0^{\varphi_K} + 2,023\alpha_\rho \frac{\varphi^2}{2} \Big|_0^{\varphi_K} + \\ & + S_z(0,196\delta + 0,069V_1 - 5,4)(-\cos \varphi) \Big|_0^{\varphi_K} + \\ & + 57,32S_z(0,0039\delta + 0,00147V_1 - 0,158)(-\varphi \cos \varphi + \sin \varphi) \Big|_0^{\varphi_K}]. \end{aligned}$$

Поделив значение работы на длину дуги контакта ($l_k = R\varphi_k$), получим следующее выражение для средней силы резания на дуге контакта:

$$\begin{aligned} F_{x \text{ зуб}} = & \frac{1}{\varphi_k} b[1,565\alpha_\rho \varphi_k + 1,0117\alpha_\rho \varphi_k^2 + \\ & + S_z(0,196\delta + 0,069V_1 - 5,4)(1 - \cos \varphi_k) + \\ & + 57,32S_z(0,0039\delta + 0,00147V_1 - 0,158)(\sin \varphi_k - \varphi_k \cos \varphi_k)]. \end{aligned} \quad (96)$$

Пример. Дано: $D=128$ мм, $Z=2$, $n=5100$ мин⁻¹, $t=3$ мм, $b=1$ мм, $W=12\%$, $T=120$ мин, $V_s=12$ м/мин, $\rho=6$ мкм, порода – сосна.

Решение.

$$\varphi_k = 115 \sqrt{\frac{3}{128}} = 17,6^\circ = 0,307 \text{ рад.},$$

$$\cos \varphi_k = 0,953, \sin \varphi_k = 0,302;$$

$$V = \frac{\pi D n}{60000} = \frac{\pi \cdot 128 \cdot 5100}{60000} = 34,16 \text{ м/с};$$

$$S_z = \frac{1000V_s}{Zn} = \frac{1000 \cdot 12}{2 \cdot 5100} = 1,176 \text{ мм};$$

$$\Delta_{\rho} = \gamma_{\Delta} \sqrt{tDnT} / 1000 = 0,0008 \sqrt{3 \cdot 128} \cdot 5100 \cdot 120 / 1000 = 9,594 \text{ мкм};$$

$$\alpha_{\rho} = 1 + \frac{0,2\Delta_{\rho}}{\rho_0} = 1 + \frac{0,2 \cdot 9,594}{6} = 1,32.$$

Фиктивная сила резания на середине дуги контакта

$$p = 1,565 + 0,0353 \cdot 17,6 / 2 = 1,875 \text{ Н/мм.}$$

Касательное давление на переднюю грань в середине дуги контакта по (95):

$$k = (0,196 \cdot 60 + 0,069(90 - 34,16) - 5,4) + 57,32(0,0039 \cdot 60 + 0,00147(90 - 34,16) - 0,158)0,307 / 2 = 11,6 \text{ МПа.}$$

Средняя сила резания на дуге контакта:

по общепринятой формуле

$$F_{x \text{ зyb}} = b(\alpha_{\rho} p + k S_z \sqrt{\frac{t}{D}}) = 1(1,32 \cdot 1,875 + 11,6 \cdot 1,176 \sqrt{\frac{3}{128}}) = 4,56 \text{ Н};$$

по предлагаемой формуле

$$\begin{aligned} F_{x \text{ зyb}} &= \frac{1}{\varphi_{\kappa}} b [1,565 \alpha_{\rho} \varphi_{\kappa} + 1,0117 \alpha_{\rho} \varphi_{\kappa}^2 + \\ &+ S_z (0,196 \delta + 0,069 V_1 - 5,4) (1 - \cos \varphi_{\kappa}) + \\ &+ 57,32 S_z (0,0039 \delta + 0,00147 V_1 - 0,158) (\sin \varphi_{\kappa} - \varphi_{\kappa} \cos \varphi_{\kappa})] = \\ &= \frac{1}{0,307} \cdot 1 [1,565 \cdot 1,32 \cdot 0,307 + 1,0117 \cdot 1,32 \cdot 0,307^2 + \\ &+ 1,176 (0,196 \cdot 60 + 0,069 (90 - 34,16) - 5,4) (1 - 0,953) + \\ &+ 57,32 \cdot 1,176 (0,0039 \cdot 60 + 0,00147 (90 - 34,16) - \\ &- 0,158) (0,302 - 0,307 \cdot 0,953)] = 4,65 \text{ Н.} \end{aligned}$$

Погрешность результатов, полученных по разным формулам, составляет 0,09 Н или 1,9%, что объясняется погрешностями вычислений.

Таким образом, метод расчета средней силы резания на дуге контакта по общепринятой формуле дает точный результат.

Окружная сила резания. Для расчета мощности необходимо знать окружную силу резания F_{xo} , постоянно действующую в течение оборота фрезы. Она находится из равенства работ:

$$F_{xзуб} l_k z = F_{xo} \pi D. \quad (97)$$

Помножив обе части равенства на $60000n$, получим

$$F_{xo} = \frac{F_{y\partial} b t V_s}{60V}. \quad (98)$$

На рис 59 в качестве примера приведен график сил резания двузубой фрезой. На нем показано изменение мгновенных и средних сил резания на дуге контакта, а также окружной силы за один оборот фрезы.

Мощность фрезерования, кВт,

$$P = \frac{F_{xo} V}{1000} = \frac{F_{y\partial} b t V_s}{60000}.$$

Для определения средней силы резания на дуге контакта при фрезеровании древесины разных пород и влажности можно воспользоваться формулой (93), подставив в нее значения поправочных коэффициентов на породу и влажность:

при $a \geq 0,1$ мм

$$F_{xзуб} = (\alpha_p p + k a_{cp}) b a_{\Pi} a_w;$$

(99)

при $a < 0,1$ мм

$$F_{xзуб} = [(\alpha_p - 0,8) p + (8p + k) a_{cp}] b a_{\Pi} a_w.$$

Окружная сила резания

при $a \geq 0,1$ мм

$$F_{xo} = \frac{(\alpha_p p + k a_{cp}) b l_k a_{\Pi} a_w}{t_3}; \quad (100)$$

при $a < 0,1$ мм

$$F_{xo} = \frac{[(\alpha_\rho - 0,8)p + (8p + k)a_{cp}]bl_k a_\Pi a_w}{t_3}.$$

Окружная радиальная сила резания

при $a \geq 0,1$ мм

$$F_{zo} = \frac{[0,5\alpha_\rho^2(\alpha_\rho - 0,8)p - k(a_{cp} - 0,1)\text{tg}(90^\circ - \delta - \varphi)]bl_k a_n a_w}{t_3}; \quad (101)$$

при $a < 0,1$ мм

$$F_{zo} = \frac{0,5\alpha_\rho^2(\alpha_\rho - 0,8)pb_l_k a_n a_w}{t_3}.$$

При решении обратных задач из выражений (99) находят среднюю толщину срезаемого слоя a_c , мм:

$$a_c = \frac{\frac{F_{xзуб}}{a_\Pi a_w b} - \alpha_\rho p}{k}, \quad (102)$$

если $a_c < 0,1$ мм, то делают перерасчет по формуле

$$a_c = \frac{\frac{F_{xзуб}}{a_\Pi a_w b} - (\alpha_\rho - 0,8)p}{8p + k}. \quad (103)$$

Сила сопротивления подаче и нормальная к ней. Сила сопротивления подаче S_1 и нормальная к ней S_2 необходимы при расчете тягового усилия и мощности привода механизма подачи станка. При расчете сил S_1 и S_2 окружные силы F_{xo} и F_{zo} прикладывают на середине дуги контакта (рис. 60). При этом считают, что сила F_{zo} со знаком "плюс" направлена по радиусу фрезы от центра, а со знаком "минус" – по радиусу к центру вращения фрезы. Силы S_1 и S_2 представляют собой суммы проекций окружных сил резания на оси X и Y. Ось X проходит параллельно вектору скорости движения подачи. Силы S_1 и S_2 могут быть определены по следующим

Рис. 60. Схема к расчету сил S_1 и S_2

при встречном и попутном фрезеровании

формулам:

для встречного фрезерования

$$S_1 = F_{xo} \cos \mu + F_{zo} \sin \mu,$$

$$S_2 = F_{zo} \cos \mu - F_{xo} \sin \mu; \quad (104)$$

для попутного фрезерования

$$S_1 = -F_{xo} \cos \mu + F_{zo} \sin \mu,$$

$$S_2 = F_{zo} \cos \mu + F_{xo} \sin \mu, \quad (105)$$

где μ – угол подачи.

При проведении экспериментов обычно делают прямое измерение сил S_1 и S_2 . Затем, решая системы уравнений (104) или (105), получают касательные и радиальные силы по формулам

$$F_x = \pm \left(\frac{S_1}{\cos \mu} - F_z \operatorname{tg} \mu \right),$$

$$F_z = \frac{S_2 + S_1 \operatorname{tg} \mu}{\cos \mu + \sin \mu \operatorname{tg} \mu}, \quad (106)$$

где символ перед скобкой "плюс" – для встречного фрезерования и "минус" – для попутного фрезерования.

На рис. 61 приведены осциллограммы записи мгновенных сил резания S_1 и S_2 на дуге контакта для встречного и попутного фрезерования [37]. Запись сил сделана при подаче на зуб

Рис. 61. Мгновенные силы резания на дуге контакта при фрезеровании: а – встречном; б – попутном

$S_z = 0,2$ мм, глубине фрезерования $t = 5$ мм, скорости главного движения $V = 20$ м/с, при остром лезвии и влажности древесины сосны 12%. Из рисунка следует, что максимальное значение $S_1 = 3,3$ Н/мм при встречном фрезеровании и $S_1 = 4,2$ Н/мм при попутном фрезеровании.

Если значения указанных сил подставить в уравнения (106), то получим, что максимальные касательные силы резания будут больше при попутном фрезеровании. Это подтверждает вывод о том, что в виду особого

Рис. 62. Зависимость мощности от глубины фрезерования при подаче:

1 – встречной; 2 – попутной

– 8,9%.

характера стружкообразования при попутном фрезеровании, когда опережающие трещины перед режущей кромкой не образуются, силы резания имеют большее значение. По этой же причине и мощность попутного фрезерования будет больше мощности встречного.

График сравнительного потребления мощности при встречном и попутном фрезеровании приведен на рис. 62 [22]. График получен при следующих режимах фрезерования: подача на зуб $S_z = 2,15$ мм, скорость подачи $V_s = 62$ м/мин, диаметр фрезы $D = 230$ мм, частота вращения фрезы $n = 3600$ мин⁻¹, число ножей $Z = 8$, порода – сосна орегонская, влажность

2.6. Производительность фрезерных станков

Производительность фрезерного станка определяет количество произведенной продукции в единицу времени (в минуту, час, рабочую смену, год и т.д.).

Различают производительность технологическую, цикловую и фактическую [39].

Технологическая производительность – это производительность идеальной машины, которая работает без холостых ходов и каких-либо потерь времени. Она определяется еще на стадии проектирования по формуле

$$Q_T = 1/t_{p,x}, \quad (107)$$

где $t_{p,x}$ – продолжительность рабочего хода при обработке одной детали, с.

Цикловая производительность определяется по времени цикла обработки одной детали:

$$Q_{ц} = 1 / t_{ц} = 1 / (t_{р.х} + t_{х.х}), \quad (108)$$

где $t_{ц}$ – продолжительность цикла обработки одной детали, с;

$t_{х.х}$ – продолжительность рабочего хода при обработке одной детали, с.

$$Q_{ц} = Q_{Т} \frac{1}{1 + Q_{Т} t_{х.х}} = Q_{Т} K_{П}, \quad (109)$$

где $K_{П}$ – коэффициент производительности станка (коэффициент использования машинного времени), который характеризует конструктивное совершенство рабочей машины.

Технологическая и цикловая производительности характеризуют рабочую машину с точки зрения прогрессивности технологического процесса и конструктивного совершенства.

Фактическая производительность определяется с учетом потерь времени при эксплуатации рабочей машины на замену режущего инструмента, на устранение отказов, когда машина простаивает и не выдает продукцию.

Фактическая производительность определяется по формуле

$$Q_{ф} = Q_{ц} \frac{1}{1 + Q_{ц} t_{П}} = Q_{ц} K_{И}, \quad (110)$$

где $K_{И}$ – коэффициент использования станка (коэффициент использования рабочего времени);

$t_{П}$ – время потерь (неработоспособного состояния станка) в цикле обработки одной детали, с.

Усредненные значения коэффициентов производительности станка $K_{П}$ и использования станка $K_{И}$ для некоторых типов оборудования приведены в табл. 8.

Фактическая сменная производительность станка, шт./смена:

для проходных станков

$$Q_{см.п} = (V_s T i K_{П} K_{И}) / (L i_{п}), \quad (111)$$

для цикловых и циклопроходных станков

$$Q_{см.п} = T K_{И} i / t_{ц}, \quad (112)$$

где T – продолжительность смены, мин;

V_s – скорость подачи, м/мин;

i – количество одновременно обрабатываемых деталей;

L – длина детали, м;

i_n – число проходов для полной обработки деталей.

Таблица 8

Значения коэффициентов производительности станка K_n и
использования станка $K_{и}$ для некоторых типов оборудования

	K_n	$K_{и}$
Фуговальные:		
с ручной подачей при длине заготовки, м:		
0,5	0,5 ... 0,7	0,8 ... 0,93
1,0	0,7 ... 0,8	0,8 ... 0,93
2,0	0,8 ... 0,9	0,8 ... 0,93
с механической подачей	0,8 ... 0,9	0,85 ... 0,9
Рейсмусовые	0,8 ... 0,9	0,8 ... 0,99
Четырехсторонние продольно-фрезерные	0,8 ... 0,9	0,8 ... 0,9
Шипорезные:		
рамные односторонние и фрезерные с шипорезной головкой	0,5 ... 0,6	0,9 ... 0,95
рамные двусторонние	0,7 ... 0,75	0,7 ... 0,8
ящичные	0,5 ... 0,6	0,9
Цепно-долбежные	0,75... 0,8	0,9
Фрезерные:		
с ручной подачей по линейке	0,5 ... 0,8	0,9... 0,95
при фрезеровании по кольцу	0,25... 0,4	0,9 ... 0,93

Глава 3. Фрезерование лигноуглеводных древесных пластиков

3.1. Введение

Лигноуглеводные древесные пластики (ЛУДП) были получены в Уральском лесотехническом институте в 60-х годах прошлого столетия путем горячего прессования лиственничной стружки без добавления связующего. Пластики в виде плит изготавливались из древесных частиц с влажностью 21-23% при давлении 2,5 МПа и температуре прессования 170° С.

В настоящее время производство ЛУДП ограничено, однако результаты исследований по фрезерованию пластиков, полученные автором данной книги, заслуживают того, чтобы привести их. Сравнительные показатели физико-механических свойств ЛУДП, древесностружечных плит (ДСтП) и массивной древесины приведены в табл.9.

Таблица 9

**Сравнительные показатели физико-механических свойств
ЛУДП, ДСтП и массивной древесины**

Материал	Плотность, г/см ³	Предел прочности, МПа			
		Изгиб		Растяжение	
		// пласти	⊥ пласти	// пласти	⊥ пласти
ЛУДП	1,2-1,28	27,2	24,6	0,7	14,5
ДСтП	0,61-0,72	16,0-24,9	16,0-24,9	0,12-0,56	9,3-9,8
Сосна	0,6	87,0	3,4-3,5	3,0	127,8
Ель	0,46	64,0	2,8-3,5	3,2	145,8

Бук	0,67	94,0	3,8- 4,7	3,2	134,0
Листвен- ница	0,61- 0,7	96,4	-	2,5	129,1

Полученный пластик имеет высокую плотность, близкую к плотности древесного вещества ($1,56 \text{ г/см}^3$). По механическим свойствам древесные пластики превосходят стружечные плиты, но по прочности уступают массивной древесине [40].

Исследование процесса фрезерования кромок ЛУДП производилось на образцах, характеристика которых приведена ниже:

Плотность плит, г/см^3	1,2
Влажность, %	7,32
Предел прочности при сжатии параллельно плоскости прессования, МПа	210
Предел прочности при изгибе, МПа	290
Твердость по Янку, МПа	1542

Фрезерование кромок производилось однозубой фрезой с лезвием, оснащенным твердым сплавом марки ВК-15. Базовый режим резания был принят следующий:

скорость главного движения, м/с	13,47
глубина фрезерования, мм	4
радиус закругления режущей кромок, мкм	15
угол резания, град	50
задний угол, град	10

В начале исследования было установлено, что в теории резания широко используется метод условного расчленения процесса резания по контактным зонам лезвия: режущей кромке, передней и задней граням.

В 1940 г. А.М. Розенберг [41] высказал предположение, что силы на задней грани не зависят от толщины стружки, а значит и от сил, действующих на передней грани. Эта гипотеза

впоследствии была экспериментально проверена Н.Н. Зоревым при точении стали [42] и принята С.А. Воскресенским при исследовании процесса резания древесины.

На основании исследовательских работ, выполненных к середине прошлого столетия, сложилось мнение, что силы, действующие на задней грани лезвия, не участвуют в процессе стружкообразования и являются, как отмечал Н.Н. Зорев, паразитической нагрузкой на режущий инструмент.

В 1953 г. были опубликованы исследования М.Н. Ларина о выборе оптимальных значений заднего угла лезвий при резании чугуна, сталей и пластмасс [43]. Изучая характер износа резцов при различных значениях задних углов и снятии стружек различной толщины, М.Н. Ларин [44] пришел к выводу, что с увеличением толщины срезаемого слоя оптимальное значение заднего угла убывает.

Этот вывод интересен тем, что в нем отражается взаимосвязь процессов, происходящих по задней и передней граням лезвия, так как задний угол отражает работу задней грани, а толщина среза – работу передней грани. При этом такой вывод противоречит выводу А.М. Розенберга, Н.Н. Зорева, С.А. Воскресенского о независимости процессов по задней и передней граням лезвия.

3.2. Общая связь явлений в процессе резания

В этом параграфе рассмотрим факторы и их влияние на изменение напряжений под поверхностью резания.

Примем, что деформации под задней гранью только упругие и связаны с соответствующими им напряжениями законом Гука. В процессе резания лезвие с радиусом закругления режущей кромки ρ углубляется в поверхность резания (рис. 63). Максимальная деформация равна $\rho \cos \alpha$, а максимальное давление лезвия на поверхность резания достигает величины

$c \rho \cos \alpha$, где c – коэффициент пропорциональности.

Рис. 63. Нагрузки, действующие на заднюю грань лезвия

Пусть указанные нагрузки действуют статически на однородную упругую среду, ограниченную плоскостью. Напряжения в среде находятся по уравнениям теории упругости. Если на эту среду действует сосредоточенная сила P (рис. 64), то напряжения по площадкам на глубине X от поверхности находятся из выражений:

$$X_x = R_r \cos^2 \theta,$$

$$Y_y = R_r \sin^2 \theta, \quad (113)$$

$$Y_x = X_y = R_r \sin \theta \cos \theta,$$

где X_x и Y_y – нормальные напряжения;

X_y и Y_x – касательные напряжения;

R_r – нормальное напряжение сжатия по площадке с внешней нормалью r .

Рис. 64. Действие силы на упругую среду

По решению Флемана - Буссинеска [45] значение R_r находится следующим образом:

$$R_r = -\frac{2P \cos \theta}{\pi r}. \quad (114)$$

Пусть на упругую среду, ограниченную плоскостью АВ, действует распределенная нагрузка, соответствующая эпюре давления задней грани лезвия на обрабатываемый материал (рис. 65).

Рис. 65. Схема к определению напряжений в материале под лезвием

Если величина деформации поверхности резания изменяется по закону

$$e = \rho \cos \alpha - y \operatorname{tg} \alpha,$$

то интенсивность нагрузки в каждой точке деформированной поверхности резания определится по формуле

$$P = c(\rho \cos \alpha - y \operatorname{tg} \alpha). \quad (115)$$

Возьмем на поверхности АВ элементарную площадку dy . Нагрузка на этот малый элемент будет равна pdy . Для точки Д

$$dy = \frac{rd\theta}{\cos \theta}. \quad (116)$$

Элементарная нагрузка равна

$$dP = \frac{prd\theta}{\cos \theta}.$$

Найдем нормальное напряжение R_r от нагрузки dP :

$$dR_r = -\frac{2P}{\pi} d\theta.$$

Подставив это выражение в уравнения (113), получим

$$dX_x = -\frac{2P}{\pi} \cos^2 \theta d\theta,$$

$$dY_y = -\frac{2P}{\pi} \sin^2 \theta d\theta,$$

$$dX_y = -\frac{2P}{\pi} \sin \theta \cos \theta d\theta.$$

Если нагрузка убывает от точки с $\theta = \theta_1$ к точке с $\theta = \theta_2$, то суммируя напряжения от отдельных элементов, получим выражения для напряжений:

$$X_x = -\frac{2}{\pi} \int_{\theta_1}^{\theta_2} P \cos^2 \theta d\theta,$$

$$Y_y = -\frac{2}{\pi} \int_{\theta_1}^{\theta_2} P \sin^2 \theta d\theta, \quad (117)$$

$$X_y = -\frac{2}{\pi} \int_{\theta_1}^{\theta_2} P \sin \theta \cos \theta d\theta.$$

Выразим нагрузку в функции угла θ . В формуле (115) нагрузка выражается в функции y . Величину y можно найти из выражения (116), если вместо r подставить его значение $r = x/\cos \theta$. Тогда

$$y = \int_{\theta_1}^{\theta} \frac{rd\theta}{\cos \theta} = \int_{\theta_1}^{\theta} \frac{xd\theta}{\cos^2 \theta} = x(\operatorname{tg} \theta - \operatorname{tg} \theta_1).$$

Нагрузка P в функции угла θ получит вид:

$$P = c[\rho \cos \alpha - x(\operatorname{tg} \theta - \operatorname{tg} \theta_1) \operatorname{tg} \alpha].$$

Подставив выражение для нагрузки в уравнения (117) и приняв во внимание, что для площадок, расположенных на оси X , угол $\theta_1 = 0$, получим формулы для напряжений:

$$X_x = -\frac{c\rho \cos \alpha}{2\pi} (2\theta_2 + \sin 2\theta_2) - \frac{cxtg \alpha}{\pi} (1 - \cos^2 \theta_2), \quad (118)$$

$$Y_y = -\frac{c\rho \cos \alpha}{2\pi} (2\theta_2 - \sin 2\theta_2) + \frac{2cxtg \alpha}{\pi} \left[\ln \cos \theta_2 - \frac{1}{2} (\cos^2 \theta_2 - 1) \right],$$

$$X_y = \frac{c\rho \cos \alpha}{2\pi} (\cos 2\theta_2 - 1) + \frac{cxtg \alpha}{2\pi} (2\theta_2 - \sin 2\theta_2).$$

Угол θ_2 есть функция радиуса закругления ρ режущей кромки лезвия, заднего угла α и глубины залегания исследуемой площадки. Из рис. 65 следует

$$dc = x \operatorname{tg} \theta_2 - x \operatorname{tg} \theta_1.$$

Из рис. 63 значение dc можно определить так:

$$dc = \rho \cos \alpha \operatorname{tg} \alpha.$$

Отсюда

$$\theta_2 = \operatorname{arctg} \left(\frac{\rho \cos^2 \alpha}{x \sin \alpha} + \operatorname{tg} \theta_1 \right),$$

где x – глубина залегания исследуемой площадки.

Для площадок, расположенных на оси X на глубине 1 мм, и $\rho = 0,01$ мм с увеличением заднего угла α от 5° до 15° угол θ_2 убывает от $6^\circ 30'$ до $2^\circ 6'$. Для таких малых углов примем $\cos^2 \theta_2 \approx 1$, $\sin 2\theta_2 \approx 2\theta_2$, $\cos 2\theta_2 \approx 1$. Подставляя эти значения в формулы (118), получим следующий результат:

касательные и нормальные напряжения по площадкам с внешней нормалью u равны нулю;

нормальные напряжения по площадкам с внешней нормалью x равны

$$X_x \approx -\frac{2c\rho \cos \alpha \theta_2}{\pi}. \quad (119)$$

Итак, по площадкам, расположенным по оси X , действуют сжимающие нормальные напряжения, величина которых зависит от остроты режущей кромки, заднего угла, глубины расположения площадки и упругих свойств обрабатываемого материала.

Выражение (119) справедливо для упругого изотропного материала. Что касается лигноуглеводных древесных пластиков, то их следует рассматривать как материал упруговязко-пластический с ярко выраженными упругими и упруговязкими деформациями [46]. Кроме того, в отличие от массивной древесины пластик обладает анизотропией только в двух направлениях. Поэтому общие закономерности, отраженные вышеприведенными формулами, с некоторой погрешностью можно распространить и на пластик.

Затупление режущей кромки или уменьшение заднего угла лезвия должно вызвать рост нормальных напряжений под лезвием. Но в зоне резания помимо указанных напряжений действуют еще напряжения, возникающие от давления режущей кромки и передней грани. Надо думать, что все эти напряжения в зоне резания действуют не изолированно друг от друга, а взаимосвязанно, и изменение напряжений под лезвием должно отразиться на величине напряжений, создаваемых режущей кромкой и передней гранью.

С учетом вышеизложенного процесс резания можно описать следующим образом. В результате уменьшения заднего угла лезвия площадь контакта, деформации и напряжения под лезвием увеличатся. Все это должно отразиться на разрушающих напряжениях перед режущей кромкой и вызвать их увеличение. Но поскольку разрушающие напряжения не могут превзойти предела прочности обрабатываемого материала, то увеличение напряжений под задней гранью должно уменьшить работу остальных элементов лезвия, т.е. режущей кромки и передней грани. Работа режущей кромки зависит от кривизны ее поверхности, т.е. от радиуса закругления, и изменение только заднего угла не может значительно повлиять на ее работу. Следовательно, должна уменьшиться работа передней грани. Стружка должна отделяться менее деформированной, сила резания по передней грани должна быть меньше. Если зависимость касательной составляющей силы резания отражается на графике прямой линией, то с уменьшением заднего угла линии должны проходить выше.

Увеличение заднего угла должно вызвать обратную картину явлений. Напряжения под лезвием уменьшатся, что приведет к уменьшению разрушающих напряжений перед режущей

кромкой. Для того чтобы процесс резания не прекращался, необходимо увеличить эти напряжения до предела прочности. И это возможно только за счет увеличения работы передней грани. Сила на деформирование стружки должна увеличиться, так как только в этом случае напряжения перед режущей кромкой возрастут. Прямые линии зависимости касательной силы резания от толщины срезаемого слоя на графике должны проходить круче.

Отсюда следует важный вывод: изменение работы задней грани при резании плотного и упругого древесного материала отражается на работе передней грани лезвия. Напряжения, возникающие по зонам лезвия, взаимно связаны и взаимно обусловлены.

3.3. Зависимость касательной силы резания от величины заднего угла

Исследования проводились при толщине срезаемого слоя a , равной 0,1; 0,15; 0,25 и 0,4 мм и заднем угле резания α , равном 3° ; $4,67^\circ$; $6,67^\circ$; 10° ; $12,5^\circ$ и 15° [47]. Измерялась главная составляющая силы резания (касательная сила резания). Результаты исследований представлены на рис. 66. График показывает, что диаграмма изменения единичной силы резания от толщины срезаемого слоя представляет собой наклонную прямую, проходящую выше начала координат. Указанная зависимость может быть описана уравнением

$$F_{x1} = p + ka_{cp}, \quad (120)$$

где F_{x1} – единичная касательная сила резания, Н/мм;

p – фиктивная сила резания, Н/мм;

k – касательное давление срезаемого слоя на переднюю грань лезвия, МПа;

a_{cp} – средняя толщина срезаемого слоя, мм.

С увеличением заднего угла прямые линии графика проходят круче, отсекая от начала координат все меньший отрезок ординаты. Это значит, что с увеличением заднего угла соотношение между фиктивной силой резания и касательным давлением срезаемого слоя постоянно изменяется.

Рис. 66. Зависимость касательной силы резания от толщины срезаемого слоя для лезвий с различными задними углами: 1 – $\alpha = 3^\circ$, 2 – $\alpha = 4,67^\circ$, 3 – $\alpha = 6,67^\circ$, 4 – $\alpha = 10^\circ$

Изменение фиктивной силы резания и касательного давления от величины заднего угла удобнее проследить по поправочным коэффициентам на задний угол C_p и C_k :

$$C_p = \frac{p}{p_{\delta}}, \quad C_k = \frac{k}{k_{\delta}}, \quad (121)$$

где p_{δ} , k_{δ} – фиктивная сила резания и касательное давление срезаемого слоя на переднюю грань лезвия для базового режима резания.

Порядок подсчета поправочных коэффициентов приведен в табл. 10. Зависимость коэффициентов от заднего угла показана на рис. 67.

Таблица 10

Значения поправочных коэффициентов на величину заднего угла

α°	Зависимость F_{x1} от a_{cp} , Н/мм	C_p	C_k
3	$F_{x1} = 4,62 + 5,94 a_{cp}$	1,678	0,349
4,67	$F_{x1} = 4,0 + 7,29 a_{cp}$	1,454	0,428
6,67	$F_{x1} = 2,95 + 13,61 a_{cp}$	1,072	0,799
10	$F_{x1} = 2,75 + 17,02 a_{cp}$	1	1

12,5	$F_{x1} = 2,51 + 17,36 a_{cp}$	0,912	1,02
15	$F_{x1} = 3,96 + 7,49 a_{cp}$	1,44	0,44

Рис. 67 наглядно показывает взаимосвязь коэффициентов C_p и C_k : с убыванием одного увеличивается другой. С увеличением заднего угла коэффициент C_p , характеризующий изменение фиктивной силы резания и работы задней грани, убывает. Увеличение коэффициента C_p при $\alpha = 15^\circ$ объясняется аварийным износом лезвия при чрезмерном уменьшении угла заточки.

С увеличением заднего угла коэффициент C_k , характеризующий изменение касательного давления срезаемого слоя на переднюю грань лезвия и работу этой грани, возрастает.

Физический смысл этого явления можно объяснить следующим образом. Разрушение обрабатываемого материала происходит у наиболее выдвинутой точки режущей кромки, где напряжения достигают предела прочности.

Поскольку материал плиты обладает высокой плотностью, то эти напряжения складываются из напряжений, возникающих в обрабатываемом материале от давления на него передней грани, режущей кромки и задней грани. Составляющие суммарного напряжения связаны между собой так, что изменение напряжений в одном месте обязательно приводит к изменению напряжений в другом месте.

С увеличением заднего угла уменьшается площадь контакта задней грани лезвия с поверхностью резания, в результате чего уменьшаются напряжения под лезвием. Это приводит к снижению разрушающих напряжений. Для того чтобы процесс резания не прекращался, необходимо увеличить эти напряжения до предела прочности. Это увеличение происходит за счет роста силы деформации срезаемого слоя. Составляющие силы резания на передней грани увеличиваются.

При заднем угле $\alpha = 15^\circ$ лезвие быстро затупилось. Величина деформации поверхности резания и площадь контакта задней грани с обрабатываемым материалом стали больше. Напряжения, вызываемые режущей кромкой и задней гранью, возросли и вызвали увеличение разрушающих напряжений, но так как разрушающие напряжения не могут быть больше предела прочности, то доля работы передней грани уменьшилась. Составляющие силы резания на передней грани стали меньше.

3.4. Зависимость касательной силы резания от величины затупления лезвия

Исследования проводились по методике, описанной в предыдущем параграфе при радиусах закругления режущей кромки лезвия ρ , равных 15; 26,6; 40,6; 50,5 и 63 мкм [48].

Результаты исследований приведены в табл. 11 и рис. 68. Поправочные коэффициенты на затупление α_{pp} и α_{pk} находились по формулам:

$$\alpha_{pp} = \frac{p}{p_6}, \quad \alpha_{pk} = \frac{k}{k_6}, \quad (122)$$

где p_6, k_6 – фиктивная сила резания и касательное давление срезаемого слоя на переднюю грань лезвия для базового режима резания.

Таблица 11

Значения коэффициентов затупления

ρ , мкм	Зависимость F_{x1} от a_{cp} , Н/мм	α_{pp}	α_{pk}
15,0	$F_{x1} = 2,9 + 17,2 a_{cp}$	1	1
26,6	$F_{x1} = 5,53 + 11,93 a_{cp}$	1,906	0,6936
40,6	$F_{x1} = 7,0 + 7,81 a_{cp}$	2,414	0,4539
50,5	$F_{x1} = 8,49 + 10,75 a_{cp}$	2,926	0,6251
63,0	$F_{x1} = 8,95 + 7,96 a_{cp}$	3,086	0,4628

Из рис 68 видно, что по мере затупления лезвия поправочный коэффициент α_{pp} , характеризующий работу режущей кромки и задней грани, увеличивается, а коэффициент α_{pk} , характеризующий работу передней грани, убывает.

По мере затупления лезвия величина деформации поверхности резания увеличивается. Все это приводит к росту напряжений перед режущей кромкой. Поскольку разрушающие напряжения не могут превзойти предел прочности обрабатываемого материала, то увеличение напряжения под задней гранью должно уменьшить касательное давление передней грани на срезаемый слой.

Таким образом, задняя грань лезвия, создавая давление на поверхность резания и вызывая напряжения в материале, изменяет напряжения перед режущей кромкой и тем самым влияет на работу передней грани.

Рис. 68. Зависимость поправочных коэффициентов от величины радиуса закругления

3.5. Влияние угла резания на силы резания

Исследования проведены при значениях угла резания δ , равных 40°; 50°; 60° и 70°. Ре-

Рис. 69. Изменение поправочных коэффициентов от величины угла резания

зультаты исследований приведены в табл. 12 и рис. 69.

Поправочные коэффициенты на угол резания A_p и A_k находились по формулам:

$$A_p = \frac{P}{p\delta}, \quad A_k = \frac{k}{k\delta}, \quad (123)$$

где $p\delta$, $k\delta$ – фиктивная сила резания и касательное давление срезаемого слоя на переднюю грань лезвия для базового режима резания.

С увеличением угла резания лезвия поправочный коэффициент A_p , характеризующий работу режущей кромки и задней грани, остается неизменным, так как условия деформирования поверхности резания при этом не меняются. При угле резания $\delta = 40^\circ$ для лезвия из твердого сплава ВК-15 трудно сохранить неизменной остроту режущей кромки. При фрезеровании ЛУДП лезвия быстро тупятся. После проведения эксперимента радиус закругления режущей кромки равнялся 28,4 мкм вместо 15 мкм. В связи с этим значение коэффициента A_p увеличилось.

Таблица 12

Значения поправочных коэффициентов на угол резания

δ°	Зависимость F_{x1} от a_{cp} , Н/мм	A_p	A_k
40	$F_{x1} = 6,31 + 8,814 a_{cp}$	2,294	0,517
50	$F_{x1} = 2,75 + 17,02 a_{cp}$	1	1
60	$F_{x1} = 2,83 + 21,9 a_{cp}$	1,029	1,286
70	$F_{x1} = 3,16 + 24,72 a_{cp}$	1,149	1,452

Значения коэффициента A_k , характеризующего работу передней грани, с ростом угла резания постоянно увеличиваются, так как стружка срезается более деформированной.

Изменение давления на передней грани лезвия не может повлиять на работу задней грани, поскольку условия вальцевания поверхности резания зависят только от радиуса закругления режущей кромки, заднего угла лезвия и прочности обрабатываемого материала.

3.6. Влияние скорости главного движения на силы резания

Влияние скорости главного движения на динамику процесса резания остается одним из сложных вопросов теории резания. Сложность этого вопроса объясняется, прежде всего, тем, что с ростом скорости деформации обрабатываемого материала изменяется его предел прочности, твердость, хрупкость, а также величина деформаций при стружкообразовании.

Предварительные исследования показали, что характер изменения силовых параметров фрезерования от скорости резания зависит от твердости плит. В связи с этим опыты были проведены на плитах со следующими свойствами:

Предел прочности на сжатие \perp пласти плиты $\sigma_{сж}^6$, МПа	Твердость по Янку, МПа
19,3	131,6
21,0	154,2
19,0	163,8

Исследования проведены при значениях скорости главного движения V , равных 6,87; 10,99; 13,47; 15,57; 20,93 и 24,86 м/с.

Поправочные коэффициенты на скорость главного движения A_{vp} и A_{vk} находились по формулам:

$$A_{vp} = \frac{p}{p_6}, \quad A_{vk} = \frac{k}{k_6}, \quad (124)$$

где p_6, k_6 – фиктивная сила резания и касательное давление срезаемого слоя на переднюю грань лезвия для базового режима резания.

Результаты исследований представлены в табл. 13.

Из таблицы следует, что коэффициент A_{vp} , характеризующий изменение силы резания по задней грани лезвия, убывает (твердость по Янку 131,6 МПа) или убывает в диапазоне скорости главного движения 6,87-13,47 м/с, а затем возрастает (твердость по Янку 154,2 МПа) или постоянно увеличивается (твердость по Янку 163,8 МПа).

Таблица 13

Значения поправочных коэффициентов на угол резания

V , м/с	Зависимость F_{x1} от a_{cp} , Н/мм	A_{vp}	A_{vk}
Твердость по Янку 131,6 МПа			
13,47	$F_{x1} = 3,0 + 20,74 a_{cp}$	1	1
20,93	$F_{x1} = 3,08 + 19,31 a_{cp}$	1,027	0,931

24,86	$F_{x1} = 2,53 + 16,48a_{cp}$	0,843	0,7946
Твердость по Янку 154,2 МПа			
6,87	$F_{x1} = 3,2 + 21,33 a_{cp}$	1,163	1,253
10,99	$F_{x1} = 3,01 + 17,187 a_{cp}$	1,094	1,010
13,47	$F_{x1} = 2,75 + 17,02a_{cp}$	1	1
15,57	$F_{x1} = 3,26 + 15,633 a_{cp}$	1,185	0,918
20,93	$F_{x1} = 4,8 + 3,67 a_{cp}$	1,745	0,215
Твердость по Янку 163,8 МПа			
6,87	$F_{x1} = 3,36 + 20,638 a_{cp}$	0,982	1,922
10,99	$F_{x1} = 4,52 + 17,68 a_{cp}$	1,322	1,646
13,47	$F_{x1} = 3,42 + 10,738a_{cp}$	1	1
15,57	$F_{x1} = 2,74 + 11,63 a_{cp}$	0,801	1,083
20,93	$F_{x1} = 2,91 + 19,728 a_{cp}$	0,851	1,837
24,86	$F_{x1} = 1,98 + 18,559 a_{cp}$	0,575	1,728

Значение поправочного коэффициента A_{vk} , характеризующего изменение касательного давления на переднюю грань лезвия, убывает при твердости плит по Янку 131,6 - 154,2 МПа. При твердости плит по Янку 163,8 МПа этот коэффициент убывает в диапазоне скорости главного движения 6,87-13,47 м/с, а затем возрастает.

Отмеченную особенность влияния скорости главного движения на процесс резания можно объяснить следующим образом. С ростом скорости резания обрабатываемый материал в зоне резания становится более твердым, хрупким и разрушается при меньших деформациях. Характер стружкообразования изменяется. Стружка образуется путем скалывания. Разрушающие напряжения создаются при меньшем давлении лезвия на срезаемый слой. В результате этого касательное давление лезвия на срезаемый слой убывает.

Нарастание прочности, твердости и хрупкости плит с увеличением скорости резания происходит не бесконечно. При некотором значении скорости резания эти характеристики стабилизируются, достигнув своего максимума. Характер стружкообразования тоже стабилизируется, однако составляющие силы резания не могут быть постоянными. В результате роста инерционного подпора сила на передней грани увеличивается.

3.7. Изменение радиальной силы резания при фрезеровании ЛУДП

Изменение радиальной составляющей силы резания часто наблюдают по величине коэффициента

$$m = \frac{F_z}{F_x}, \quad (125)$$

где F_z – радиальная составляющая силы резания, Н;

F_x – главная (касательная) составляющая силы резания, Н.

В табл. 14 приведены средние значения коэффициента m , полученные при фрезеровании плиты по кромке в зависимости от степени остроты лезвий и толщины срезаемого слоя.

Величина коэффициента m для пластиков значительно больше, чем для массивной древесины. При этом значение коэффициента m при фрезеровании ЛУДП с ростом толщины срезаемого слоя всегда убывает. Такая же зависимость наблюдается при фрезеровании массивной древесины. По данным В.П. Бухтиярова [11] и Г.А. Комарова [12] при фрезеровании древесины сосны при $a_{cp} = 0,1$ мм и средней остроте режущей кромки коэффициент $m = 0,4-0,5$ для продольного фрезерования и $m = 0,22$ для поперечного фрезерования. При той же остроте лезвий и $a_{cp} = 0,4$ мм коэффициент m близок к нулю.

Таблица 14

Средние значения коэффициента m при фрезеровании ЛУДП

Состояние лезвия	Значение m при средней толщине срезаемого слоя				
	0,1	0,15	0,25	0,4	0,6
$\rho = 15$ мкм	0,955	0,888	0,756	0,6	0,346
$\rho = 26-63$ мкм	1,15	1,12	1,07	1,00	-

Выводы

Подводя итог изложенному в данной главе, можно сделать следующие выводы.

Фрезерование лигноуглеводных древесных пластиков подчиняется общему закону резания А.Л. Бершадского. Зависимость касательной силы резания от толщины срезаемого слоя является линейной. Прямые линии графиков наклонны и проходят выше начала координат.

Радиальная сила резания может быть найдена через переходный множитель $m = F_z/F_x$, величина которого с увеличением толщины срезаемого слоя убывает.

Задняя грань лезвия, оказывая давление на поверхность резания и создавая напряжения в обрабатываемом материале, оказывает влияние на напряжения перед лезвием и тем самым влияет на работу передней грани лезвия.

Таким образом, при фрезеровании материала, плотность которого больше 1 г/см^3 , наблюдается влияние работы задней грани на работу передней грани. В свою очередь передняя грань не может влиять на работу задней грани лезвия.

Библиографический список

1. **Панченко К.П.** Русские ученые – основоположники науки о резании металлов. Жизнь, деятельность и избранные труды И.А. Тиме, К.А. Зворыкина, Я.Г. Усачева, А.Н. Челюскина. – М.: Машгиз, 1952.– 320 с.
2. **Брикс А.А.** Резание металлов, 1896.
3. **Дешевой М.А.** Механическая технология дерева.– Л.: Гостехиздат, 1934. – Т. 1.
4. **Воскресенский С.А.** О разграничении силы среза и давления на стружку: Сб. науч.-исслед. работ. – Архангельск, ЦНИИМОД, 1940.
5. **Воскресенский С.А.** Резание древесины. – М.: Гослесбумиздат, 1955.
6. **Бершадский А.Л.** Основные вопросы наивыгоднейшего продольного пиления древесины: Диссертация. – Минск, 1951.
7. **Бершадский А.Л.** Резание древесины. – М.: Гослесбумиздат, 1956.

8. **Ивановский Е.Г.** Книга о резании древесины // Деревообрабатывающая пром-сть. – 1956. – №5. – С. 28.
9. **Кивимаа Е.** Усилие резания в деревообработке. Hols aks Roh-und Werkstoff. – 1952. – III. – №3.
10. **Бершадский А.Л.** Определение удельной работы резания древесины // Механическая обработка древесины. – 1940. – №3.
11. **Бухтияров В.П.** О силах отжима при продольном фрезеровании //Лесной журнал. – 1959. – №3.
12. **Комаров Г.А.** Исследование поперечного фрезерования древесины: Диссертация. – М.: МЛТИ, 1963.
13. **Глебов И.Т.** Резание древесины: Учеб. пособие. – Екатеринбург: УГЛТА, 1997. – 135 с.
14. **Глебов И.Т., Новоселов В.Г., Швамм Л.Г.** Справочник по резанию древесины. – Екатеринбург: УГЛТА, 1999. – 190 с.
15. **Глебов И.Т.** Резание древесины: Учеб. пособие. – Екатеринбург: УГЛТУ, 2001. – 151 с.
16. **Глебов И.Т.** Дереворежущий инструмент: Учеб. пособие. – Екатеринбург: УГЛТУ, 2002. – 197 с.
17. ГОСТ 25751-83. Инструменты режущие. Термины и определения общих понятий. – Введ. 01.07.84. – М.: Изд-во стандартов, 1983. – 24 с.
18. ГОСТ 25761-83. Виды обработки резанием. Термины и определения общих понятий – Введ. 01.07.84. – М.: Изд-во стандартов, 1983. – 6 с.
19. ГОСТ 25762-83. Обработка резанием. Термины, определения и обозначение общих понятий. – Введ. 01.07.84. – М.: Изд-во стандартов, 1983. – 41 с.
20. **Ивановский Е.Г., Василевская П.В., Лаутнер Э.М.** Новые исследования резания древесины. – М.: Лесн. пром-сть, 1972. – 128 с.
21. **Грановский Г.И., Грановский В.Г.** Резание металлов. – М.: Высш. шк., 1985. – 304 с.
22. **Кох П.** Процессы механической обработки древесины. – М.: Лесн. пром-сть, 1969. – 328 с.
23. **Бершадский А.Л., Цветкова Н.И.** Резание древесины. – Минск: Вышейш. шк., 1975. – 303 с.
24. **Ивановский Е.Г.** Резание древесины. – М.: Лесн. пром-сть, 1974. – 200 с.
25. **Любченко В.И.** Резание древесины и древесных материалов. – М.: Лесн. пром-сть, 1986. – 296 с.

26. **Бершадский А.Л.** Расчет режимов резания древесины. – М.: Лесн. пром-сть, 1967. – 175 с.
27. **Крагельский И.В., Виноградов И.Э.** Коэффициент трения. – М., 1962. – 220 с.
28. **Соловьев А.А.** Лабораторный практикум по резанию древесины. Элементарное резание. – М.: МЛТИ, 1982. – 99 с.
29. **Манжос Ф.М.** Дереворежущие станки. – М.: Лесн. пром-сть, 1974. – 456 с.
30. **Чуприн В.И.** Влияние затупления резца на силу резания и приведенный коэффициент трения // Лесн. пром-сть.– 1966. – №7.
31. **Якунин Н.К.** Исследование режимов пиления и профилировки зубьев круглых пил для продольной распиловки древесины хвойных пород. Новое в технике эксплуатации дереворежущего инструмента. – М.: Гослесбумиздат, 1956.
32. **Козел М.М.** Сила резания в зависимости от скорости резания и динамических углов встречи при фрезеровании древесины сосны. Диссертация. – Минск, 1955.
33. **Мальцев Н.Ф.** Исследование процесса торцового фрезерования древесностружечных плит: Диссертация на соискание ученой степени канд. техн. наук. – М.: МЛТИ, 1963. – 222 с.
34. **Бершадский А.Л.** Справочник по расчету режимов резания древесины. – М.: Гослесбумиздат, 1962. – 124 с.
35. **Глебов И.Т., Неустроев Д.В.** Справочник по дереворежущему инструменту. – Екатеринбург: УГЛТУ, 2000. – 253 с.
36. **Кряжев Н.А.** Фрезерование древесины. – М.: Гослесбумиздат, 1963.– 183 с.
37. **Кряжев Н.А.** О преимуществе попутной подачи при фрезеровании древесины в торец // Деревообрабатывающая пром-сть. – 1971.– №4.– С. 10-11.
38. **Соловьев А.А.** Решение задач по резанию древесины. Учеб. пособие.– М.: МЛТИ, 1981. – 60 с.
39. **Любченко В.И., Дружков Г.Ф.** Станки и инструменты мебельного производства. – М.: Лесн. пром-сть, 1990. – 360 с.
40. **Глебов И.Т.** Исследование процесса фрезерования лигноуглеводных древесных пластиков из лиственничной станочной стружки: Диссертация на соискание ученой степени кандидата технических наук. – Свердловск: УЛТИ, 1968. – 265 с.
41. **Розенберг А.М.** Динамика фрезерования – М.: Советская наука, 1945.
42. **Зорев Н.Н.** Вопросы механики процесса резания металлов. – М.: Машгиз, 1956.
43. **Ларин М.Н.** Оптимальные геометрические параметры режущей части инструментов. – М.: Оборонгиз, 1953.

44. **Ларин М.Н.** Высокопроизводительные конструкции фрез и их рациональная эксплуатация. – М.: Машгиз, 1957.

45. **Филоненко-Бородин М.М.** Теория упругости. – М.: Физматгиз, 1959.

46. Научно-технический отчет за 1963-1965 годы по проблеме: "Обоснование и разработка методов получения, исследования и применения пластиков с использованием реакционной способности компонентов древесины". – Свердловск: УЛТИ, 1965.

47. **Глебов И.Т., Кучеров И.К.** Сила резания при фрезеровании древесных пластиков // Лесной журнал.– №4.– 1972. – С. 102-107.

48. **Глебов И.Т.** Влияние затупления резца на силу резания при фрезеровании лигноуглеводных древесных пластиков//Производство древесностружечных плит. – М.: ЦНИИ-ТЭИлеспром, 1967. – С. 39-44.

49. **Кузнецов В.Д.** Физика твердого тела: Материалы по физике резания металлов. – Томск, 1944. – Т. 3.

50. **Бершадский А.Л.** Расчет оптимальных режимов работы деревообрабатывающих станков. Продольное распиливание круглыми пилами и строгание. – М.: Гослестехиздат, 1944. – 36 с.

51. **Глебов И.Т., Глухих В.В., Назаров И.В.** Научно-техническое творчество. – Екатеринбург: УГЛТУ, 2002.– 264 с.

52. **Амалицкий В.В.** Оптимизация обработки цементностружечных плит резанием: Автореф. диссертации на соискание ученой степени докт. техн. наук. – Воронеж, 1998. – 40 с.

53. **Амалицкий В.В., Санев В.И.** Оборудование и инструмент деревообрабатывающих предприятий. – М.: Экология, 1992. – 480 с.

54. **Грубе А.Э., Санев В.И.** Основы теории и расчета деревообрабатывающих станков, машин и автоматических линий. М.: Лесн. пром-сть, 1973. – 384 с.

55. **Амалицкий В.В., Любченко В.И.** Станки и инструменты деревообрабатывающих предприятий. – М.: Лесн. пром-сть, 1977. – 325 с.

56. **Амалицкий В.В., Любченко В.И.** Справочник молодого станочника по деревообработке. – М.: Высш. шк., 1978. – 240 с.

57. **Морозов В.Г.** Исследование влияния некоторых факторов режимов резания на затупление инструмента: Автореф. канд. диссертации. – М.: МЛТИ, 1967.

58. ГОСТ 27.203-83. Технологические системы. Методы оценки надежности по параметрам качества продукции. – Введ. 01.07.84. – М.: Изд-во стандартов, 1983. – 41 с.

59. **Малыгин В.И., Кремлева Л.В.** Методика расчета динамических параметров процесса фрезерования древесины с учетом кинематической неустойчивости технологической системы // Лесн. журн. – 2002. – №1. – С. 95-103.

Оглавление

Предисловие	3
Введение	4
Глава 1. Общие сведения о резании древесины	13
1.1. Основные понятия и определения	13
1.1.1. Характеристика процесса резания	13
1.1.2. Характеристика режущих инструментов	18
1.1.3. Износ и затупление лезвий	23
1.1.4. Условия резания древесины реальным лезвием	30
1.2. Кинематика процесса резания	32
1.3 Влияние строения и свойств древесины на процесс резания	36
1.4. Геометрия обработанной поверхности	43
1.5. Взаимодействие лезвия с древесиной	44
1.6. Стружкообразование	64
1.7. Влияние различных факторов на силы резания и качество обработки	73
1.8. Режимы резания	88
Глава 2 Фрезерование древесины	91
2.1. Общие сведения о процессе фрезерования	91

	2.2. Кинематика цилиндрического фрезерования	95
	2.3. Условия стружкообразования	99
	2.4. Шероховатость обработанной поверхности	106
	2.5. Силы резания и мощность при цилиндрическом фрезеровании	110
	2.6. Производительность фрезерных станков	118
Глава 3.	Фрезерование лигноуглеводных древесных пласти- ков	121
	3.1. Введение	121
	3.2. Общая связь явлений в процессе резания	123
	3.3. Зависимость касательной силы резания от величины заднего угла	128
	3.4. Зависимость касательной силы резания от величины затупления лезвия	132
	3.5. Влияние угла резания на силы резания	133
	3.6. Влияние скорости главного движения на силы резания	135
	3.7. Изменение радиальной силы резания при фрезеровании ЛУДП	137
Глава 4.	Методы расчетов процесса фрезерования	139
	4.1. Введение	139
	4.2. Расчетный метод А.Л. Бершадского.....	145
	4.3. Расчет по эмпирическим степенным формулам.	152

	4.4. Расчет по табличной силе.....	153
	4.5. Расчет по объемной формуле мощности резания	159
Заключение		161
Библиографический список.....		163

Иван Тихонович Глебов

Фрезерование древесины

Монография

Редактор Р.В. Сайгина

Подписано в печать		Формат 60 x 84 1/16
Бумага тип. №1	Печать офсетная	Уч.– изд. л. 9,5
Усл. печ. л. 9,76	Тираж 300 экз.	С№16. Заказ

Уральский государственный лесотехнический университет
620032, Екатеринбург, Сибирский тракт, 37.

Цех №4 АООТ "Полиграфист" Екатеринбург, Тургенева, 20