

2.1 金属切削过程的变形

挤压与切削

切屑的形成与切离过程,是切削层受到刀具挤压而产生的以滑移为主的塑形变形过程。

金属切削过程的变形

直角自由切削

(1) 自由切削与非自由切削

只有一条直线切削刃参加切削工作,这 种情况称之为自由切削。切金属的变形基本 上发生在二维平面内。切削刃为曲线,或有 几条切削刃(包括副切削刃)都参加了切削, 金属变形更为复杂,且发生在三维空间内。

(2) 直角切削与斜角切削

直角切削是指刀具主切削刃的刃倾角 λ s=0的切削,此时,主切削刃与切削速度向 量成直角,故又称它为正交切削。斜角切削 是指刀具主切削刃的刃倾角 $\lambda s \neq 0$ 的切削.

金属切削过程的变形

切屑的行程过程

第一章切

切屑形成过程模型

金属切削过程的变形

2.1.1 概述

- 1. 研究金属切削变形的常用方法
- ◆侧面方格变形观察法

通过观察试件侧面的规则格线的变形情况,研究金

金属切削过程的变形

2. 变形区的划分

- ◆ 第一变形区
 金属的剪切变形
- ◆ 第二变形区 切屑底部靠近前刀 面处的金属发生 "纤维化"的二次变 形

金属切削过程中的流线和滑移线示意图

◆ 第三变形区 在已加工表面上与刀具后面挤压、摩擦形成的变形区域

2.1.2 切削变形

第一变形区 (OAM区域) 的变形特征:

切削层金属沿滑移线的剪切滑移变形及随之产生的加工硬化。

第一变形区的实际厚度 为0.02~0.2mm,因此第一 变形区可以看成一个剪切面。

第一变形区的剪切变形

第二变形区 (刀——屑接触区) 的变形特征:

切削层底层金属受摩擦挤压的塑形变形及晶粒细化

滑移与晶粒的伸长

第三变形区的变形特征:

已加工表面的表层金属受刀具的钝圆刃和后刀面的挤压 摩擦,使金属材料晶粒再次纤维化并加工硬化

厚度为Δac的一薄层金属被钝圆刃挤压塑性变形后成为以加工表面

第三变形区的金属变形

三个变形区对切削加工的影响

第一变形区的切削变形对刀具产生较大的切削抗力;

第二变形区主要对刀具产生(粘结)摩擦阻力以及造成 前刀面磨损;

第三变形区主要对工件以加工表面质量产生重大影响。

2.1.3 切削变形程度

1. 切削变形系数炎

切屑厚度hch与切削层的厚度hD之比称为厚度变形系数;

$$\xi_a = \frac{h_{ch}}{h_D}$$

而切削层长度I_c与切屑长度I_{ch}之比称为长度变形系数;

根据体积不变原理,则

$$\xi_a = \xi_l = \xi > 1$$

金属切削过程的变形

$$\xi = \frac{h_{ch}}{h_D} = \frac{OM \times \sin(90^{\circ} - \Phi + \gamma_o)}{OM \times \sin(\Phi)}$$

$$\xi = \frac{\cos (\Phi - \gamma_{o})}{\sin(\Phi)}$$

2. 剪切角φ

剪切面 p_{φ} 与切削速度(主运动)方向之间的夹角称为剪切角,用 φ 表示。

剪切角φ↑→剪切面积↓→变形程度↓→切削力↓。

2.1.4 前刀面与切屑间的摩擦

- 1. 作用在切屑上的力
- 2. 剪切角φ与前刀面摩擦角β的关系
- 3. 前刀面与切屑间的摩擦

1. 作用在切屑上的力

- a) 切屑受到来自工件和刀具的作用力
- b) 切屑作为隔离体的受力分析

2. 剪切角φ与前刀面摩擦角β的关系

根据材料力学原理:作用在切屑上的主应力的方

向与最大剪应力方向之间的夹角为π/4, 可推得

Lee&Sheffer公式:

剪切角
$$\Phi = \frac{\pi}{4} - \beta + \gamma_o$$

$$\xi = \frac{\cos (\Phi - \gamma_0)}{\sin (\Phi)}$$

3. 前刀面与切屑间的摩擦

图 1-22 切屑和前刀面摩擦情况示意图

前面上的平均摩擦系数为:

$$\mu = \frac{F_f}{F_n} \approx \frac{\tau_s A_{f1}}{\sigma_{ar} A_{f1}} = \frac{\tau_s}{\sigma_{ar}} = \text{tg}\beta$$

F_f—摩擦力

F_n一正压力

Af1 —内摩擦接触面积

σar —切削刃上的平均正应力

影响平均摩擦因数此的主要因素:

- (1) 工件材料: 工件材料强度和硬度大时, µ因切削温度上升而略微减小;
- (2) 切削层公称厚度: 切削层公称厚度增加时,正应力变大, µ略微下降;
- (3) 切削速度: 低速区切削温度低, 黏结少, µ较小; 速速升高, 黏结紧密, 使µ增大; 温度(速度)进一步提高, 材料塑性增加, 滑移应力减小, 使µ减小;
- (4) 刀具前角:一定速度范围内,前角越大,正应力越小, **以**较大;

切削变形理论的三个重要公式:

$$\xi = \frac{\cos (\Phi - \gamma_0)}{\sin(\Phi)}$$

$$\Phi = \frac{\pi}{4} - \beta + \gamma_o$$

$$tg\beta = \mu = \frac{\tau_s}{\sigma_{ar}}$$

2.1.5 积屑瘤形成及其对切削过程的影响

1. 现象 (积屑瘤的定义):

在中低速切削塑性金属材料时, 常在刀具前面刃口处粘结

一些工件材料,形成一块硬度很高的楔块,称之为积屑瘤。

2. 形成原因

在中低速切削塑形金属材料时,刀-屑接触表面由于强烈的挤压和摩擦而成为新鲜表面,两接触表面的金属原子产生强大的吸引力,少量切屑金属粘结在前刀面上,产生了冷焊,并加工硬化,形成瘤核。瘤核逐渐长大成为积屑瘤,且周期性地成长与脱落。

- 3. 积屑瘤对切削过程的影响
 - (1) 增大前角: 积屑瘤有30度左右的前角。故可减小切屑变形, 降低切削力。
 - (2) 影响刀具耐用度:积屑瘤可代替切削刃前刀面进行切削,从 而减少刀具磨损,起到保护刀具的作用。
 - (3) 增大切入深度: 积屑瘤伸出切削刃之外, 切屑厚度增大, 影响加工尺寸。
 - (4) 增大已加工表面的粗糙度

积屑瘤对<mark>粗加工有利</mark>,生产中应加以利用;对<mark>精加工不利</mark>, 应以避免。

金属切削过程的变形

4. 避免产生或减小积屑瘤的措施

- ho 采用低速或高速切削;由于切削速度是通过切削温度影响积屑瘤的,以切削45钢为例,在低速 ν_c < 3m/min和较高速度 ν_c ≥ 60m/min范围内,摩擦系数都较小,故不易形成积屑瘤;
- > 采用高润滑性的切削液, 使摩擦和粘结减少;
- 适当减少进给量、增大刀具前角;
- 适当提高工件材料的硬度;
- 提高刀具的刃磨质量;
- > 合理调节各切削参数间关系,以防止形成中温区域。

积屑瘤高度与切削速度关系示意图

- 2.1.6 影响切屑变形的主要因素
 - 1. 工件材料
 - 2. 刀具前角
 - 3. 切削速度
 - 4. 切削层公称厚度: 进给量

1. 工件材料

(1) 工件材料强度、硬度越大, 切屑变形越小

原因:强度、硬度越大 \rightarrow 切削力 F_n 增大 $\rightarrow \sigma_{ar}$ 增大 $\rightarrow \mu$ 减小 (β 减小)

→中增加→ξ减小

(2) 工件材料塑性越大, 切屑变形越大

2. 刀具前角

(1) 刀具前角γ。增大,则切屑变形减小

原因:

一方面: γ 。增加 \rightarrow Φ增大 \rightarrow ξ较

大幅度减小

二方面: γ。增加切屑流动阻力减

小,切削变形小

刀尖圆弧半径对变形系数的影响

金属切削过程的变形

- 3. 切削速度
 - (1) 在无积屑瘤的速度范围内,速度越大,变形越小

原因:

一<mark>方面:</mark>速度较高时,第一变形区后移,使Φ变大,变形减小;

二方面:v增加→切削温度升高→材料的剪切强度τ。下降→μ减小(β减

小) →Φ增大→ξ减小

- 3. 切削速度
 - (2) 在有积屑瘤的速度范围内

原因: 切削速度通过影响积屑瘤所形成的实际前角, 影响切削变形

积屑瘤生长阶段:实际前角变大,使Φ变大,变形减小;

积屑瘤消退阶段:实际前角变小,使Φ变小,变形变大;

- 4. 切削层公称厚度
 - (1) 公称厚度增加,变形减小

原因:

公称厚度增加→Fn增大→ σ_{ar} 增大→ μ 减小(β 减小)→ Φ 增大→ ξ 减小

金属切削过程的变形

2.1.7 切屑类型

1、 切屑的类型

金属切削过程的变形

切屑形态照片

金属切削过程的变形

带状切屑 最常见的屑型之一。

外形特征:它的内表面是光滑的,外表面是毛茸茸的。

形成条件: 一般加工塑性金属材料, 当切削厚度较小、切削速度较高、

刀具前角较大时, 会得到此类切屑。

优 点:切削过程平稳,切削力波动较小,已加工表面粗糙度较小。

缺 点:紊乱状切屑缠绕在刀具或工件上影响加工过程。

挤裂(节状)切屑

外形特征: 刀屑接触面有裂纹, 外表面是锯齿形。

形成条件: 这类切屑之所以呈锯齿形, 是由于它的第一变形区较宽,

在剪切滑移过程中滑移量较大。大多在低速、大进给、切

削厚度较大、刀具前角较小时产生。

单元(粒状)切屑

在挤裂(节状)切屑产生的前提下, 当进一步降低切削速度, 增大进给量, 减小前角时则出现单元(粒状)切屑。

崩碎切屑

切削脆性金属(铸铁)时,常见的呈不规则细粒状的切屑。产生这种切屑会使切削过程不平稳,易损坏刀具,使已加工表面粗糙。工件材料越是脆硬、进给量越大则越容易产生这种切屑。

切屑形态的转换

切削塑形材料

2.1.8 已加工表面的形成过程

- ◆ 已加工表面的形成与第三变形区的关系密切;
- ◆ 刀具刃口钝圆半径及刃口磨损形成的磨损棱面,会使已加工表面产生剧烈的塑性变形。
- ◆ 表层剧烈的塑性变形造成已加工表面加工硬化及表面层的残余应力。
- ◆ 加工硬化和残余应力的存在,会影响已加工表面的质量和工件的疲劳强度,并增加了下道工序加工的困难及刀具磨损。
- ◆ 钝圆半径的大小取决于刀具材料、楔角大小、刃磨质量等因素。

金属切削过程的变形

已加工表面的形成过程

鳞刺

