

第一章 切削与磨削过程

1.3 切削力

- 1.3.1 切削力的来源、切削合力及分力
 - 1. 切削力的来源
 - ◆ 切削层金属、切屑、工件表面层金属的弹性变形;
 - ◆ 塑性变形产生的抗力;
 - ◆ 刀具与切屑、工件表面间的摩擦阻力。

切削力的来源

切削合力=切削变形抗力+摩擦阻力

2. 切削合力及其分解

通常将合力F分解为相互垂直的三个分力: 切削力 F_c 、进给力 F_f 、背向力 F_p 。

- ◆ 切削力F_z(F_c): (旧称主切削力,用Fz表示)——总切削力在主运动方向的分力,是计算机床切削功率、选配机床电机、校核机床主轴、设计机床部件及计算刀具强度等必不可少的参数。
- ◆ 背向力 Fy (Fp) : 旧称径向分力,用F_y表示 ——总切削力在垂直 于工作平面方向的分力,是进行加工精度分析、计算工艺系统刚度 以及分析工艺系统振动时,所必须的参数。
- ◆ 进给力Fx (F_f): 旧称轴向分力,用F_x表示——总切削力在进给方向的分力,是设计、校核机床进给机构,计算机床进给功率不可缺少的参数

切削力的分解

$$F = \sqrt{F_c^2 + F_D^2} = \sqrt{F_c^2 + F_f^2 + F_p^2}$$

$$F_f = F_{f \cdot p} \sin \kappa_r$$

$$F_p = F_{f \cdot p} \cos \kappa_r$$

3. 切削功率

概念:力和力方向上的运动速度的乘积。

计算切削功率 P。是用于核算加工成本和计算能量消耗,

并在设计机床时根据它来选择机床主电动机功率。

主运动消耗的切削功率 $P_c = F_c \upsilon_c / 60 \times 10^{-3}$ (kW)

机床电机功率 $P_E = P_c / \eta_m (\eta_m = 0.75 \sim 0.85)$ 。

车削过程中的力:

$$F_{\rm z} = \frac{P_{\rm E}\eta_{\rm m}}{v} \times 10^3 \text{ N}$$

$$F_z: F_x: F_y = 1:0.25:0.4$$

$$F_{v} = F_{z}$$

$$F_{1} = F_{x}$$

$$F_{c} = F_{v}$$

车削抗力及进给托板上的载荷

1.3.2 切削力计算

1. 切削力的理论公式

切削力的理论法: 定性分析

$$F_c = \tau_s h_D b_D (1.4\xi + C) = \tau_s a_p f (1.4\xi + C)$$

C: 与前角相关的系数

2. 计算切削力的指数公式

切削力的指数公式: 定量分析

$$F = C \bullet a_p^X \bullet f^Y \bullet v_c^Z \bullet K$$

3. 计算切削力的指数公式

$$F_{c}(F_{z}) = C_{F_{c}} \bullet a_{p}^{x_{F_{c}}} \bullet f^{y_{F_{c}}} \bullet v_{c}^{n_{F_{c}}} \bullet K_{F_{c}}$$

$$F_{p}(F_{y}) = C_{F_{p}} \bullet a_{p}^{x_{F_{p}}} \bullet f^{y_{F_{p}}} \bullet v_{c}^{n_{F_{p}}} \bullet K_{F_{p}}$$

$$F_{f}(F_{x}) = C_{F_{f}} \bullet a_{p}^{x_{F_{f}}} \bullet f^{y_{F_{f}}} \bullet v_{c}^{n_{F_{f}}} \bullet K_{F_{f}}$$

$$K_{F_{c}} = K_{\kappa_{r}F_{c}} \bullet K_{\gamma_{o}F_{c}} \bullet K_{\lambda_{s}F_{c}} \bullet K_{VBF_{c}} \bullet K_{\gamma_{c}F_{c}} \bullet \bullet \bullet$$

6. 切削力的测量

八角环式三向车削测力仪

4. 单位切削力公式

$$F_c = k_c A_D = k_c a_p f \qquad (N)$$

5. 单位面积切削力公式

切削力与切削层工程横截面积之比

$$K_c = F_c / A_D$$
 (N/mm²)

切削力

1.3.3 影响切削力的因素

- 1. 工件材料的影响
- 2. 切削用量的影响
- 3. 刀具几何参数的影响
- 4. 其他因素的影响
- 5. 刀具材料的影响
- 6. 刀具磨损的影响
- 7. 切削液的影响

1. 工件材料的影响

- (1) 工件材料强度硬度越高,切削力越大,但不存在比例 关系。
 - (2) 强度硬度相近,则塑性大,切削力增大。
- (3) 相同条件下,切削脆性材料时的切削力小于切削塑性材料时的切削力。

2. 切削用量的影响

背吃刀量和进给量增大,切削力增大,但两者对切削力增大的影响程度不一样。

- (1) 背吃刀量加大,变形系数不变,切削力成正比增大;
- (2) 进给量加大,变形系数减小,摩擦系数减小,切削力不成正比增大;

切削速度:

- (1) 在中高速下切削塑性金属时,切削力一般随切削速度的增大而减小;
 - (2) 切削脆性金属时,切削速度对切削力无显著影响。

图 3-20 切削速度对切削力的影响 工件材料:45 钢(正火),HB=187;刀具:外圆车刀,YT15; 刀具几何参数: $\gamma_0=18^\circ$, $\alpha_0=6^\circ\sim 8^\circ$, $\alpha_0'=4^\circ\sim 6^\circ$, $\kappa_r=75^\circ$, $\kappa_{r'}=10^\circ\sim 12^\circ$, $b\gamma_1=0^\circ$, $r_\epsilon=0$, $r_\epsilon=0$. 2mm; 切削用量: $a_p=3$ mm,f=0. 25mm/r

3. 刀具几何参数的影响

◆ 前角的影响: γ₀↑ →切屑变形↓→切削力↓。 (塑性材料)

◆ 主偏角的影响:

对主切削力影响不大,对吃刀抗力和进给抗力影响显著。 $K_r \uparrow \to F_p \downarrow$, $F_f \uparrow$

◆ 负倒棱的影响:负倒棱参数大大提高了正前角刀具的刃口强度,但同时也增加了负倒棱前角(负前角)参加切削的比例,负前角的绝对值↑→切屑变形程度↑→切削力↑;

负倒棱对切削力的影响

→ 刃倾角λs的影响:

刃倾角λs对主切削力影响不大,对吃刀抗力和进给抗力 影响显著。

$$\lambda s \uparrow \rightarrow F_p \downarrow$$
 , $F_f \uparrow$, F_c 基本不变

◆ 刀尖圆弧半径r_ε的影响:

r。↑→切削刃圆弧部分的长度↑→切削变形↑→切削力↑

(不显著)

$$r_{\epsilon}\uparrow \rightarrow F_{p}\uparrow$$
 , $F_{f}\downarrow$

- 4. 其他因素影响
- ◆ 刀具材料:与工件材料之间的亲和性影响其间的摩擦,而影响切削力。
- ◆ 后刀面磨损:使切削力增大,对吃刀抗力Fp(Fv)影响最为显著。

◆ 切削液

冷却作用的切削液: 影响小

润滑作用的切削液: 切削力下降