
HAL Id: pastel-00001486
https://pastel.hal.science/pastel-00001486

Submitted on 2 Dec 2005

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Development of a cutting forces model applicable to a
family of tools: case of milling of hard steels

Stéphanie Bissey

To cite this version:
Stéphanie Bissey. Development of a cutting forces model applicable to a family of tools: case of
milling of hard steels. Engineering Sciences [physics]. Arts et Métiers ParisTech, 2005. English.
�NNT : 2005ENAM0004�. �pastel-00001486�

https://pastel.hal.science/pastel-00001486
https://hal.archives-ouvertes.fr

N° d’ordre : 2005-04

Ecole Nationale Supérieure d’Arts et Métiers

Centre de Cluny

THESE
PRESENTEE POUR OBTENIR LE GRADE DE

DOCTEUR
DE

L’ECOLE NATIONALE SUPERIEURE

D’ARTS ET METIERS

Spécialité : Procédés de Fabrication

PAR

Stéphanie BISSEY

DEVELOPPEMENT D'UN MODELE D'EFFORTS DE COUPE APPLICABLE A DES
FAMILLES D'OUTILS : CAS DU FRAISAGE DES ACIERS TRAITES

THERMIQUEMENT.

Thèse soutenue le 5 avril 2005

MM. J.-P. CORDEBOIS, Professeur, CNAM Président du jury

 B. ANSELMETTI, Professeur, ENS de Cachan Rapporteur

 H. PARIS, Maître de Conférences – HDR, Université J. Fourier de Grenoble Rapporteur

 P. MARTIN, Professeur, ENSAM de Metz Examinateur

 F. LAPUJOULADE, Maître de Conférences - HDR, ENSAM de Paris Directeur de thèse

 G. POULACHON, Maître de Conférences, ENSAM de Cluny Co-directeur de thèse

 M. DEMESY, Ingénieur, CEA de Valduc Invité

J. GIESSLER, Ingénieur, Prototyp S.A. Invité

C. LE CALVEZ, Ingénieur – Docteur, SNECMA Invité

L’ENSAM est un Grand Etablissement composé de huit centres :
AIX-EN-PROVENCE - ANGERS - BORDEAUX - CHÂLONS EN CHAMPAGNE - CLUNY - LILLE - METZ - PARIS

 - - 1

REMERCIEMENTS
 Ces travaux de thèse ont été réalisés au sein du laboratoire d'Usinage du CER ENSAM

de Cluny. Ce laboratoire constitue l'une des équipes du LaBoMaP, Laboratoire Bourguignon

des Matériaux et Procédés, dirigé par M. Michel LAMBERTIN, Professeur à l'ENSAM de

Cluny, que je remercie vivement pour son aide lors de la mise en route de ce projet.

 Je remercie Messieurs les membres du jury pour leur collaboration durant l'examen de

ce travail et leur participation à ma soutenance.

 J'adresse tout particulièrement ma reconnaissance à M. François LAPUJOULADE,

Maître de Conférences-HDR à l'ENSAM de Paris, pour la direction de cette thèse, ainsi qu'à

M. Gérard POULACHON pour sa co-direction. Tous deux ont su me faire partager leur

enthousiasme et leurs connaissances.

 Je remercie vivement M. Jean-Pierre CORDEBOIS, Professeur au CNAM à Paris,

pour l'honneur qu'il m'a fait en acceptant de présider ce jury de thèse, et MM. Bernard

ANSELMETTI, Professeur à l'ENS de Cachan, et Henri PARIS, Maître de Conférences-HDR

à l'Université Joseph Fourier de Grenoble, pour leur délicat travail de rapporteurs.

 Je remercie tout autant MM. Michel DEMESY, ingénieur au CEA Valduc, Josef

GIESSLER, ingénieur chez Prototyp SA, Christian LE CALVEZ, ingénieur à la SNECMA, et

Patrick MARTIN, Professeur à l'ENSAM de Metz, pour leur participation à ce jury de thèse.

 Mes remerciements vont également aux industriels qui ont soutenu techniquement et

financièrement cette étude : Prototyp SA, représentée par M. Josef GIESSLER, et le CEA de

Valduc, représenté par M. Michel DEMESY. Le Conseil Régional de Bourgogne est

particulièrement remercié pour l'aide qu'il a attribué pour l'exécution de ce travail de

recherche.

 Toute ma reconnaissance à mes collègues et amis Michel DESSOLY, Bernard

BARTHELEMY, Romain BRENDLEN, Gilles DELHOMME et Gilles DETROYAT pour

leur aide et leur conseils quotidiens, ainsi qu'à l'ensemble des membres du laboratoire

d'usinage et des autres laboratoires qui ont pu être sollicités : D. BONSEMBIANTE, P.M.

BARBIER, D. LAGADRILLERE.

 - - 2

 J'adresse un salut particulier et ému à Bertrand COULON et Christophe CLAUDIN

pour leur présence et leur soutien.

 Je souhaite bon courage à Nolwenn CORDUAN et à Christophe CLAUDIN pour la

dernière ligne droite.

 Un grand merci enfin à mon futur mari Sébastien et à ma famille pour leurs

encouragements, ainsi qu'à toutes celles et tous ceux qui m'ont aidée et soutenue durant ces

trois années.

- - 3

TABLE DES MATIERES

REMERCIEMENTS __ 1

TABLE DES MATIERES___3

NOTATIONS __ 7

I. INTRODUCTION ___ 11
I.1. Introduction générale __11

I.2. Définitions__15

II. ETAT DE L'ART __ 19
II.1. Les différentes échelles d'étude __19

II.1.1. Approches liées à l'échelle microscopique _______________________________________ 20
II.1.2. Approches liées à l'échelle mésoscopique _______________________________________ 20
II.1.3. Approches liées à l'échelle macroscopique_______________________________________ 21
II.1.4. Bilan __ 21

II.2. Les différentes méthodes de modélisation des efforts___________________________22
II.2.1. Les méthodes empiriques __ 22
II.2.2. Les méthodes analytiques__ 23
II.2.3. Les méthodes numériques ___ 24
II.2.4. Bilan __ 26

II.3. Les différents domaines de modélisation_____________________________________26
II.3.1. Le domaine statique __ 26
II.3.2. Le domaine quasi-statique ___ 27
II.3.3. Le domaine dynamique ___ 29
II.3.4. Bilan __ 30

II.4. Identification d'un modèle d'effort ___30
II.4.1. Identification par mesure directe __ 30
II.4.2. Identification par mesure indirecte ___ 32
II.4.3. Bilan __ 32

- - 4

III. LA DEMARCHE UTILISEE : Principe__________________________________ 37
III.1. Concept du Couple Outil-Matière __37

III.2. Concept du Couple Arête-Matière __41

III.3. Principe de la démarche expérimentale utilisée _______________________________45

III.4. Conclusion ___50

IV. ESSAIS PRELIMINAIRES : Méthode directe ____________________________ 53
IV.1. Détermination de la plage de fonctionnement du couple Outil-Matière considéré ___54

IV.2. Formulation du modèle ___55
IV.2.1. Modélisation de la coupe oblique __ 57
IV.2.2. Relation dans le cas de la coupe oblique __ 58

IV.3. Etude de l'influence de l'angle de coupe _____________________________________61

IV.4. Etude de l'influence de l'angle d'hélice ______________________________________65

IV.5. Modèle proposé ___72

V. MESURE DES EFFORTS EN FRAISAGE ________________________________ 77
V.1. Mesure des efforts de coupe ___77

V.1.1. Comparatif des moyens de mesure ___ 77
V.1.2. Etalonnage de la platine à compensation accélérométrique Dyna TK __________________ 80
V.1.3. Comparaison platine Kistler et dynamomètre à compensation accélérométrique Dyna TK__ 83

a. Essais de rainurage ___ 85
b. Essais en fraisage latéral ___ 87
c. Conclusion__ 89

V.2. Essais de fraisage avec fraises cylindriques___________________________________90
V.2.1. Procédure expérimentale __ 90
V.2.2. Réflexions sur les mesures expérimentales_______________________________________ 92

a. Influence de l'angle de coupe γ __ 92
b. Influence de l'angle d'hélice λs __ 93
c. Influence de la profondeur de passe ap __ 95
d. Influence de l'avance fz __ 97
e. Influence de la vitesse de coupe Vc ___ 98
f. Influence du sens de fraisage (concordance ou opposition) ____________________________ 99
g. Influence du bout de la fraise et des arêtes frontales _________________________________ 101
h. Comparaison des courbes obtenues en rainurage et en fraisage mixte ___________________ 103
i. Courbes en fonction de la position angulaire de la fraise _____________________________ 104

- - 5

VI. IDENTIFICATION DE LA LOI DE COUPE EN FRAISAGE AVEC DES
FRAISES CYLINDRIQUES __ 107

VI.1. Procédure de traitement et d’identification des essais _________________________107
VI.1.1. Recalage Angulaire__ 108

a. Mesure directe de la position angulaire___ 109
b. Recalage angulaire par identification __ 111
c. Recalages possibles __ 112
d. Amélioration du recalage angulaire__ 117
e. Conclusions à propos du recalage angulaire _______________________________________ 119

VI.1.2. Proposition d’une procédure de calage angulaire _________________________________ 120
a. Procédure rigoureuse___ 120
b. Procédures palliatives __ 121

VI.1.3. Traitement des défauts de positionnement des arêtes ______________________________ 122
a. Détermination par la mesure ___ 122
b. Détermination par identification __ 123

VI.1.4. Choix et réalisation des essais ___ 124
VI.1.5. Identification de la loi de coupe __ 124

a. Calage angulaire __ 125
b. Identification de la loi de coupe principale __ 125
c. Identification de la loi d’extrémité __ 127
d. Vérification des lois__ 128

VI.2. Résultats et sensibilité de la loi de coupe ____________________________________128
VI.2.1. Résultats de l'identification de la loi de coupe en mode latéral pur obtenu par soustraction 128

a. Conditions d’essais __ 129
b. Méthodologie __ 129
c. Loi de coupe "Llin0lecf4" ___ 130
d. Résultats __ 132

VI.2.2. Extraction des effets d'extrémité__ 141
VI.2.3. Sensibilité de la loi de coupe __ 144

VI.3. Choix des essais pour la loi de coupe présentée ______________________________151

VII. APPLICATION AUX OUTILS DE LA MEME FAMILLE _________________ 155
VII.1. Fraises cylindriques de diamètre et de nombre de dents différents ____________155

VII.1.1. Variation du diamètre des fraises ___ 155
VII.1.2. Variation du nombre de dents des fraises _______________________________________ 157

VII.2. Fraises hémisphériques et rayonnées ____________________________________158

VIII. CONCLUSIONS ET PERSPECTIVES ..167

REFERENCES BIBLIOGRAPHIQUES ______________________________________ 173

- - 6

ANNEXES __ 183

Annexe A A1
Annexe B B1
Annexe C C1
Annexe D D1
Annexe E E1
Annexe F F1
Annexe G G1
Annexe H H1

 - - 7

NOTATIONS

AD section de coupe
ap profondeur de passe axiale
ae profondeur de passe radiale
b largeur de coupe
D diamètre de la fraise
h épaisseur de coupe
h1 épaisseur de coupe maximale au cours de la rotation de la fraise (= épaisseur de

copeau non déformé)
l longueur de coupe
∆z épaisseur d’un disque élémentaire de l’outil
f avance par tour
fz avance par dent
Fc effort de coupe
Fij effort de coupe local sur la ième dent, le jème élément
Fk effort de coupe dans la direction k ; k = x, y, z, r, t, a, g, n…
γ angle de coupe
Kc effort spécifique de coupe
λe angle d’écoulement du copeau
λn angle entre PQ et PR (cf figure IV-4)
λs angle d’hélice
M nombre d’éléments de segmentation de l'outil
N vitesse de rotation de la broche
Pc puissance de coupe
Pij point milieu du segment Sij
Q débit copeau
Sij segment d'arête sur la ième dent, le jème élément
T durée de vie de l'outil
Vc vitesse de coupe
Vf vitesse d'avance
Wc énergie spécifique de coupe
Z nombre de dents de l'outil

 - - 8

 - 9 -

Chapitre I :

Introduction

 - 10 -

Chapitre I : Introduction

 - 11 -

I. INTRODUCTION

I.1. Introduction générale

L'obtention des formes requises d'une pièce par enlèvement de matière est encore à ce

jour le procédé de fabrication le plus répandu. Malgré les progrès réalisés par les procédés de

mise en forme des matériaux (formage, fonderie…), l'usinage se révèle nécessaire à

l'obtention des produits finaux, d'autant plus que les tolérances exigées sur la pièce finale sont

faibles. De plus, les performances croissantes des machines-outils, des outils de coupe et des

logiciels de FAO ont aidé à maintenir la compétitivité du procédé d'usinage, en

l'accompagnant de gains non négligeables en termes de productivité et de qualité.

Afin d'améliorer encore cette compétitivité, le processus de fabrication doit être

préparé avec attention et plus en amont. Une des orientations privilégiées dans les milieux

industriel et académique réside dans la mise en place d'un système intégré de prédiction des

différents phénomènes mis en jeu lors des opérations d'usinage. Prédire l'apparition

d'instabilités, évaluer les interactions instantanées au sein du système Pièce-Outil-Machine,

déterminer l'état de surface final de la pièce usinée… sont autant d'objectifs visés dans le

milieu de la coupe. A l'échelle macroscopique, le calcul des efforts de coupe intervient à

différents stades de cette préparation : choix ou dimensionnement des outils et des machines,

prédiction des déformations et des vibrations, optimisation des paramètres d'usinage, choix

des trajectoires d'outils…

La connaissance des efforts de coupe peut également s'avérer être un apport non

négligeable dans le domaine de la conception d’outils : en adaptant la géométrie de l'outil tout

au long des arêtes coupantes, il est possible d'améliorer la tenue de l'outil en cours d'usinage,

suivant les efforts auxquels il sera soumis. De même, la flexion de la fraise, prévue grâce aux

efforts de coupe, peut être limitée, ce qui permettrait de réduire les défauts de forme

engendrés sur la pièce finale et son état de surface. Dans le cas de la fabrication de voiles

minces, la difficulté majeure se trouve dans la déformation des pièces au cours de l'usinage.

La prédiction des efforts de coupe dans ce cas favorise l'adaptation des conditions de coupe et

des trajectoires de l'outil afin d'obtenir correctement la pièce en question. Dans ces domaines,

Chapitre I : Introduction

 - 12 -

la nécessité apparaît alors de connaître les efforts de coupe recomposés en fonction du temps

et non pas les efforts moyens. L'intégration de la pré-détermination des efforts de coupe au

sein des logiciels de FAO apparaît alors logique dans cet esprit de préparation du processus

d'usinage.

Afin de déterminer ces efforts de coupe, il est possible d'établir des modèles qui

permettent de calculer les efforts de coupe en fraisage avec une bonne précision. Cette

dernière est d'autant meilleure que les modèles utilisés sont plus raffinés, mais avec en

contrepartie la nécessité de connaître un nombre important de constantes caractéristiques du

couple formé par le matériau coupé et l'outil mis en œuvre. Les modèles les plus simples ne

prennent en compte qu’un ou deux coefficients, telle la pression spécifique de coupe qui est

très souvent disponible dans des bases de données, mais ne permettent pas de calculer

l’évolution temporelle des efforts de coupe dans les configurations d’usinage très variées qui

peuvent être rencontrées en fraisage 5 axes par exemple ou dans l'industrie du moule.

L’utilisation de modèles plus complexes rend nécessaire l’expérimentation pour déterminer

les constantes de coupe et ainsi recaler les modèles. Le coût de cette expérimentation est

d’autant plus sensible que les résultats ne sont valables que pour un matériau et un outil

donnés.

Le travail réalisé au cours de cette étude porte sur la caractérisation des couples outil-

matière du point de vue des efforts de coupe et montre qu’il est possible d’obtenir des

modèles de complexité moyenne, valables pour une large famille d’outils dans un matériau

donné. L’expérimentation est alors réduite à celle d’un petit nombre d’outils représentatifs de

la famille. L’objectif est atteint en réintroduisant au niveau des relations de coupe (ou lois de

coupe) les deux variables, angle de coupe et angle d'hélice, qui complètent la représentation

de l’interaction de l’arête de coupe avec la matière en plus des variables habituelles :

épaisseur, largeur et vitesse de coupe. Des constantes qui sont caractéristiques de l’action d’un

type d’arête dans une matière donnée sont alors obtenues.

De plus, l'idée directrice est d'arriver à caractériser des Couples Arête-Matière qui ont

un domaine d'application plus large que les Couples Outil-Matière, et par conséquent de

diminuer considérablement le nombre des essais. Ce concept du Couple Arête-Matière

(CAM) vient en complément de la méthodologie du Couple Outil-Matière (COM) qui permet

de déterminer le domaine de fonctionnement d'un outil dans un matériau donné en termes de

conditions de coupe. Le concept du CAM s'intéresse à des familles d’outils et ne prend pas en

Chapitre I : Introduction

 - 13 -

compte des lois de comportement du matériau. En effet, diverses réserves peuvent être émises

sur les extrapolations effectuées lors de l'utilisation de ces lois, surtout en usinage grande

vitesse. De plus, les difficultés de détermination des coefficients de ce type de lois (exemple :

loi de Johnson-Cook) constituent autant de freins à la mise en place de ces lois. Le CAM se

contente donc d'étudier l'élément "Outil" du système Pièce-Outil-Machine et de déterminer les

efforts de coupe pour une famille d’outils. Le domaine d'application privilégié est celui des

fraises monobloc.

La figure I-1 est une représentation succincte des différents éléments, grandeurs,

méthodes, etc… qui peuvent être mis en jeu lorsque l'ensemble du phénomène de coupe est

envisagé.

Ainsi, beaucoup de travaux se concentrent autour de la mise au point d'un matériel de

simulation de la coupe permettant de prévoir le déroulement d'une opération d'usinage et par

conséquent de la préparer au mieux. L'étude de la formation du copeau, de la température

développée au cours de la coupe ou des phénomènes de frottement sont autant de thèmes liés

Figure I- 1 : Différents éléments permettant de définir le procédé d'usinage.

ENTREES

• Conditions de

coupe (Vitesse de
coupe, avance,
etc.)

• Géométrie de
l'outil

• Paramètres du
brise-copeau

• Propriétés du
matériau usiné

• Propriétés du
matériau outil (et
du revêtement)

• Dynamique de la
machine-Outil

• Type d'opération
(Tournage,
Fraisage, Perçage,
etc.)

• - - - - - - - - - - - - -
- -

• - - - - - - - - - - - - -
- -

SORTIES :
Niveau 1

Variables
d'usinage

• Contraintes
• Déformations
• Vitesses de

déformation
• Températures
• Ecoulement du

copeau
• Frottement /

Tribologie
• Interface Outil-

copeau
• - - - - - - - - - -
• - - - - - - - - - -

SORTIES :
Niveau 2

Mesures des
performances

en usinage

• Efforts de
coupe / Couple
/ Puissance

• Usure de
l'outil / Durée
de vie de
l'outil

• Etat de surface
• Forme du

copeau /
Fragmentation
du copeau

• Précision
d'usinage

• - - - - - - - - - -
• - - - - - - - - - -

Modèle
prédictif

Autres
méthodes

Méthodes
analytiques

Méthodes
numériques

Observations
expérimentales

Méthodes
basées sur

l'intelligence
artificielle.

D'après I.S. Jawahir, Université du Kentucky (E.U.)

Chapitre I : Introduction

 - 14 -

à la mise au point d'un tel logiciel. La relation de coupe constitue en fait un sous-produit de

cet outil de simulation.

Afin de répondre à cette problématique de détermination des efforts de coupe en

fraisage, et plus particulièrement en fraisage d'aciers traités thermiquement avec des fraises

monobloc au vu des activités des entreprises associées à cette étude, le travail réalisé et

présenté dans ce mémoire s'articule de la façon suivante :

Le chapitre I présente, après cette introduction générale du contexte des travaux,

plusieurs définitions qui permettront de mieux appréhender le vocabulaire utilisé tout au long

du mémoire.

Le chapitre II permet quant à lui de dresser un tableau des avancées actuelles en

matière d'étude et de prédiction des efforts de coupe, et de montrer l'importance que la

connaissance de ces efforts revêt dans le milieu industriel et de la recherche. Les divers

modèles existants, leurs différences, leurs avantages et inconvénients sont recensés dans ce

chapitre.

Le chapitre III développe la démarche qui a été suivie tout au long des travaux de

thèse. Il précise le concept de Couple Arête-Matière qui a été mis en place, et donne le

principe de la méthodologie.

Le chapitre IV est relatif aux essais préliminaires nécessaires à la détermination de la

forme de la loi de coupe. La démarche, la mise en œuvre expérimentale ainsi que les résultats

de mesure et les conclusions quant à la loi de coupe sont présentés successivement dans ce

chapitre.

Le chapitre V présente tout d'abord le choix du moyen de mesure qui a été effectué

avant de procéder aux essais, puis la procédure expérimentale des essais de fraisage avec des

fraises cylindriques et les constatations qui peuvent être faites sur l'influence des différentes

variables testées au cours de ces essais.

Le chapitre VI permet de faire le point sur la procédure d'identification des

coefficients de la loi de coupe et de déterminer ces coefficients dans le cas des fraises

cylindriques. Il pose également les difficultés auxquelles il est nécessaire de faire attention

avant de mettre en œuvre les essais utilisés pour l'identification. Un paragraphe est également

consacré à l'étude de la sensibilité de la loi de coupe.

Le chapitre VII donne les résultats de l'élargissement de l'application de la loi de

coupe déterminée au chapitre VI à d'autres outils de la même famille : modification du

diamètre, du nombre de dents des outils, ou encore application sur des fraises à géométrie

globale autre que cylindrique.

Chapitre I : Introduction

 - 15 -

Enfin le chapitre VIII permet de conclure ce mémoire en reprenant les principaux

résultats de cette étude et en donnant les remarques générales relatives à ceux-ci. Il donne

également quelques perspectives tant au niveau de l'application de ce travail, qu'aux

compléments qui peuvent lui être apportés sur le fond et sur la forme.

I.2. Définitions

Afin de mieux appréhender les chapitres qui suivent, ce paragraphe a pour objectif de

définir certains termes ou locutions utilisés dans le mémoire en complément de la

nomenclature.

Ainsi, le paragraphe précédent fait appel à la notion de famille d'outils. Cette notion s'avère

très importante puisqu'elle constitue une base primordiale du concept du Couple Arête-

Matière qui est mis en place dans cette étude.

Une famille d'outils désigne un ensemble d'outils employant le même type d'arête Y.

Le type d'arête est principalement dépendant de la matière de l'outil, du revêtement, de la

préparation d'arête (figure I-2).

…

Matériau

ARS
Carbure

c-BN

Diamant

Céramique

P M K S N H

Revêtement

TiN
TiAlN
TiC
AlCrN
Al2O3

Multi-couches
…

Préparation d'arête

Figure I-2 : Choix d'un type d'arête et définition d'une famille d'outil.

Chapitre I : Introduction

 - 16 -

Au sein d'une même famille, les outils peuvent être de forme cylindrique,

hémisphérique, rayonnée… Il est également possible d'inclure des outils possédant des angles

d'hélice différents ou des angles de coupe évolutifs, comme c'est souvent le cas pour les

fraises hémisphériques, à condition que le type d'arête reste identique (figure I-3). Le

diamètre ou le nombre de dents de l'outil peuvent aussi varier. Les notions de type d'arête et

de famille d'outils sont ici équivalentes : le type d'arête définit la famille d'outil.

L'angle de coupe dont il est question tout au long de cette étude est l'angle de coupe

orthogonal γo. Par simplification, il sera noté γ tout au long de ce mémoire et désigné

uniquement par "angle de coupe".

Les expressions "relation de coupe" et "loi de coupe" ou encore "modèle" désignent ici

toutes la même chose : l'ensemble constitué par la forme que doit prendre l'expression

mathématique des composantes des efforts de coupe, le repère dans lequel ces expressions

mathématiques sont exprimées, les variables intervenant dans la définition mathématique des

composantes d'efforts, auxquelles s'ajoutent enfin des constantes liées au Couple Arête-

Matière étudié. Ces constantes peuvent parfois être désignées par le terme "coefficient" de la

loi de coupe et sont intrinsèques au Couple Arête-Matière.

Par contre, l'usage du terme "paramètre" est à prendre comme synonyme de "condition" de

coupe et désigne par exemple la vitesse de coupe, l'avance, la profondeur de passe axiale,

l'engagement radial de l'outil qui sont en fait les variables de la loi de coupe. Ces paramètres

sont des données "externes" au Couple Arête-Matière.

Géométrie globale

Cylindrique

Hémisphérique

Rayonnée

Conique
…

Caractéristiques
λs

γ
…

Famille d'outils définie selon figure I-2.

Figure I- 3 : Diversifications possibles au sein d'une famille d'outils.

 - 17 -

Chapitre II :

Etat de l'Art

 - 18 -

Chapitre II : Etat de l’art

 - 19 -

II. ETAT DE L'ART

Ce chapitre a pour objectif de faire un bilan des différents points de vue existant à

l'heure actuelle quant à la modélisation des efforts. L'échelle d'étude envisagée, les diverses

méthodes de modélisation ou encore l'identification des coefficients de lois de coupe sont les

trois points présentés dans cette partie.

II.1. Les différentes échelles d'étude

Le processus de coupe peut être modélisé sous différents points de vue selon l'échelle

spatiale utilisée pour le décrire. La figure II-1 issue des travaux de M. Chérif [CHE, 03b], et

inspirée de ceux de A. Marty, montre la possibilité de distinguer trois points de vue d'étude

des efforts. A chacun de ces points de vue sont associées différentes modélisations des efforts

de coupe utilisant des théories et des procédures expérimentales particulières. Les avantages

et les inconvénients de chaque échelle d'étude seront envisagés, car la finalité de chacune

d'elle n'est bien sûr pas la même, et toutes ne correspondent pas au cadre de cette étude.

Figure II- 1 : Les différentes approches de la modélisation des efforts de coupe [CHE, 03].

Chapitre II : Etat de l’art

 - 20 -

II.1.1. Approches liées à l'échelle microscopique

L'échelle microscopique est celle qui permet d'appréhender le phénomène de coupe en

considérant essentiellement l'aspect métallurgique de l'interaction entre la partie active de

l'arête et le matériau usiné. Le niveau de modélisation qui lui est associé porte principalement

sur l'étude de l'état résiduel de la peau de pièce (fissures, changements de phase) et de

l'évolution de la matière (dislocations des grains, inclusions, microstructures). L'analyse porte

également sur la formation du copeau au niveau métallurgique par des analyses

microstructurales et mécaniques des différentes zones du copeau (transformation de phase,

texture, adoucissement thermique). Plusieurs études ont été menées en tournage à ce niveau

microscopique [POU, 99] mais il paraît difficile d'exploiter des informations métallurgiques

sur le copeau ou la pièce pour extraire des données macroscopiques telles que les efforts de

coupe.

II.1.2. Approches liées à l'échelle mésoscopique

[BAI, 68], [CHE, 03a], [PAN, 04], [KAL, 96]

L'échelle mésoscopique, quant à elle, est relative à l'étude de l'interaction entre la pièce

et l'outil sans considération de l'aspect métallurgique de la coupe. La formation du copeau

n'est plus la seule analyse considérée. Les aspects thermiques, thermomécaniques et

tribologiques du processus de coupe sont cette fois-ci pris en compte et étudiés notamment

grâce aux flux de chaleur ou aux écoulements de matière. Les températures élevées, les

grandes déformations et grandes vitesses de déformation mises en jeu lors de la coupe

constituent autant de données qui modifient les propriétés mécaniques des matériaux.

Plusieurs études analytiques basées sur la théorie de la coupe orthogonale et / ou oblique

[MER, 44], [BEC, 02], [OXL, 89], [CHE, 03b] ainsi que des études numériques basées sur

l'utilisation d'éléments finis permettent de faire le lien entre les évaluations de grandeurs

physiques difficilement mesurables (surtout en UGV) telles que les déformations, vitesses de

déformation ou températures, et des informations macroscopiques que sont les efforts de

coupe. Toutefois, cette approche repose sur des hypothèses (coupe orthogonale ou oblique)

difficilement vérifiables, ainsi que sur la compréhension du mécanisme de formation du

copeau délicate à appréhender en fraisage du fait de la géométrie complexe des outils et de la

cinématique des trajectoires.

Chapitre II : Etat de l’art

 - 21 -

II.1.3. Approches liées à l'échelle macroscopique

[LAP, 00], [LAZ, 00], [LAR, 03], [PEI, 03], [TLU, 86], [ALT, 00]

Avec cette échelle, c'est le système Pièce-Outil-Machine dans sa globalité qui est

considéré. Les phénomènes exercés à la pointe de l'outil ne constituent plus l'intérêt de ces

approches, mais ce sont plutôt les déformations du système Pièce-Outil-Machine soumis à

l'action des efforts de coupe qui sont étudiées. Les aspects thermomécaniques de la coupe ne

sont pas pris en compte. Par contre, ce type d'approches est particulièrement adapté aux

modélisations dynamiques du processus de coupe : comportement des machines et aspect

vibratoire, et peut se révéler très utile pour la détermination de conditions de coupe stables, ce

que ne peuvent détecter les deux autres niveaux d'échelle [LAA, 98], [LAP, 98], [TOH, 04],

[SMI, 91], [ALT, 98], [LAN, 04], [LI, 01a]. En définitive, l'approche macroscopique permet

d'avoir une vision globale du système Pièce-Outil-Machine et sa prise en compte pour la mise

au point de logiciels de simulation de la coupe, par exemple, est rendue possible par cette

approche. Le comportement de la machine et celui de l'outil et de la pièce peuvent ainsi être

modélisés dans des conditions réellement utilisées lors de l'usinage, dans le milieu industriel.

II.1.4. Bilan

Dans le cadre de ces travaux, le choix de l'échelle d'étude s'est orienté vers une

approche macroscopique. En effet, même si la description des efforts de coupe instantanés,

dont la modélisation constitue l'objectif de cette thèse, peut s'effectuer au niveau

mésoscopique, l'échelle macroscopique s'avère plus appropriée. Le concept de Couple Arête-

Matière qui sera présenté dans les chapitres suivants ne s'intéresse pas aux grandeurs liées au

matériau usiné, donc l'évaluation des déformations et autres températures n'intervient pas dans

cette modélisation. De plus, les limites des moyens de mesure ou d'identification actuels de

ces grandeurs ont été présentées au paragraphe II-1-2. Enfin, les utilisations ultérieures de la

modélisation des efforts de coupe telles que la prédiction des déformations d'outils

[LAR, 03], l'étude de la coupe en dynamique, l'optimisation des trajectoires d'usinage

[FEN, 00], [GUE, 04], la prédiction des défauts de surface sur les pièces usinées

[MEN, 95a], [MEN, 95b], [PAR, 04], [PEI, 03] ou encore l'optimisation des conditions de

coupe [WAN,] se situent à l'échelle macroscopique et il paraît judicieux de conserver une

certaine homogénéité de points de vue avec la cible finale.

Chapitre II : Etat de l’art

 - 22 -

II.2. Les différentes méthodes de modélisation des efforts

Outre le choix de l'échelle d'étude, il est ensuite nécessaire de considérer le type de

modélisation d'efforts à mettre en place dans cette étude. Différentes méthodes sont

présentées dans la littérature et s'adaptent aux points de vue proposés dans le paragraphe

précédent.

II.2.1. Les méthodes empiriques

[SAB, 61], [ARM, 69a], [ARM, 69b], [DEV, 80], [KLI, 82],

[ALT, 00], [LEE, 96]

Sabberwal [SAB, 60] est l’un des premiers à avoir observé le rapport entre les efforts

de coupe et la section de copeau. Cela l'a conduit à mettre en place une modélisation

introduisant la notion de coefficients spécifiques de coupe. Ces coefficients permettent

d'établir une relation de proportionnalité entre les efforts de coupe et la section de copeau et

sont définis comme des constantes liées à chaque outil, matière usinée, opération d'usinage et

conditions de coupe.

Par la suite, d'autres travaux ont proposé des modifications visant à prendre en compte

les conditions de coupe. Les coefficients spécifiques de coupe ne sont plus des constantes

mais sont dépendants des engagements d'outils, de la vitesse de coupe ou de la vitesse

d'avance. De plus, les outils de fraisage nécessitent d'être modélisés en géométrie 3D. DeVor

et al. [DEV, 80] ont proposé une méthode de segmentation des outils permettant l'intégration

d'un effort élémentaire le long d'une arête de coupe pour une fraise cylindrique en tenant

compte par exemple des défauts d'écarts radiaux entre les dents de l'outil. De nombreux essais

sont alors toujours nécessaires pour déterminer les coefficients qui sont fonction de l'avance.

La théorie unifiée d'Armarego permet quant à elle d'extrapoler les résultats de la coupe

orthogonale au cas de la coupe oblique [ARM, 69a], [ARM, 69b]. Cette extension de la

coupe orthogonale à la coupe oblique sur des géométries 3D a également été proposée par Lee

et al. [LEE, 96] afin de pouvoir l'appliquer sur des outils de type hémisphérique couramment

utilisés industriellement. Il met en exergue la nécessité de disposer de méthodologies

Chapitre II : Etat de l’art

 - 23 -

favorisant ce passage de résultats obtenus en 2D à des configurations 3D et de limiter le

nombre d'essais associés à la détermination des coefficients. Altintas [ALT, 00] reprend cette

méthode et propose sa généralisation aux principales géométries d'outils utilisées en fraisage.

D'autres auteurs ont encore présenté des modélisations de type empirique [FEN, 94a],

[FEN, 94b], [FU, 84] ou semi empirique [GRA, 04], [JAY, 04] mais ces méthodes posent

encore problème en termes de quantité d'essais pour étalonner le modèle d'efforts. De plus, les

domaines de validité de ces modèles sont difficilement établis vu les extrapolations

employées pour passer d'une configuration testée à une autre non testée.

II.2.2. Les méthodes analytiques

[MER, 44], [OXL, 89], [ALT, 00], [CHE, 03b], [JUN, 02]

Ce sont historiquement les plus anciennes. Merchant [MER, 44] développe les

premières théories sur la phénoménologie de la coupe. Avec l'hypothèse simplificatrice de la

coupe orthogonale, un plan de cisaillement séparant la matière brute et le copeau est défini. La

résultante des efforts de coupe est considérée comme située dans le plan orthogonal à l'arête,

formant un angle par rapport à la normale à la face de coupe, comme indiqué sur la figure II-

2. Les efforts de coupe sont alors exprimés à partir des équations d'équilibre du copeau et en

prenant en compte les contraintes de cisaillement et de compression de la pièce. Ces

contraintes sont reliées entre elles par une loi de plasticité ne faisant pas intervenir

explicitement la température.

Figure II- 2 : Définition du calcul des efforts de coupe selon Merchant.

Chapitre II : Etat de l’art

 - 24 -

Oxley [OXL, 89] va plus loin en proposant une modélisation des efforts de coupe qui

tient compte des aspects thermiques en déterminant la température à l'interface outil-copeau.

D'autres améliorations de la théorie d'Oxley ont par la suite été apportées en modifiant par

exemple les lois de comportement ou de frottement.

En tous les cas, les méthodes analytiques font généralement intervenir des grandeurs

telles que la contrainte de cisaillement maximale admissible par le matériau usiné τmax, la

section de copeau Scopeau, l'angle du cône de frottement défini par la loi de Coulomb, la

déformation ε et la vitesse de déformation ε' des zones de cisaillement du copeau pour la

température donnée, comme indiqué par la relation II_1 :

),',,,(max frottementcopeau angleεεSτfonctionF = (II_1)

Ces méthodes analytiques reposent toutefois sur des bases contestables et ne

permettent pas d'établir les évolutions complètes des grandeurs caractéristiques de la coupe

telles que les champs de contrainte, de déformation ou de température au sein de la pièce ou

de l'outil. De plus, elles ne résolvent pas le problème pratique du nombre d'essais posé par les

méthodes empiriques car elles supposent la connaissance préalable de coefficients qui ne

peuvent eux-mêmes être obtenus que par le recours à des essais de coupe et à l’observation

plus ou moins complexe des caractéristiques du copeau.

II.2.3. Les méthodes numériques

[USU, 78a], [USU, 78b], [USU, 78c], [ARM, 91], [GRO, 96],

 [JUN, 01], [KAL, 96], [SMI, 98]

Afin de pousser encore plus loin l'analyse des phénomènes liés à la coupe et grâce aux

progrès des moyens de calculs réalisés ces dernières années, les travaux de recherche se sont

progressivement orientés vers une approche numérique de la modélisation de la coupe. Ces

méthodes permettent d'étudier le comportement non linéaire de la coupe pour des vitesses de

déformations élevées entraînant de grandes déformations de la matière, des phénomènes de

convection et de diffusion thermique ainsi qu'une analyse particulière de la mécanique du

contact. Le couplage thermomécanique du frottement du copeau sur l'outil et la dissipation de

la chaleur engendrée par le frottement au contact outil-pièce peut ainsi être modélisé.

Chapitre II : Etat de l’art

 - 25 -

Les efforts de coupe sont calculés à partir de lois de frottement et de lois de

comportement mettant en œuvre les caractéristiques de la coupe telles que la déformation

plastique, la vitesse de déformation, la contrainte d'écoulement ou la température. Des

modélisations 2D voire 3D sont désormais permises grâce à des algorithmes basés sur la

technique des éléments finis. Les méthodes récentes utilisent un remaillage adaptatif ainsi que

des critères de séparation du copeau et autorisent ainsi des modélisations réalistes. Ces

méthodes diffèrent donc l'une de l'autre par la façon dont sont traités les maillages de la pièce,

de l'outil ou du copeau pour décrire l'évolution du processus de coupe. Il existe trois types de

modèles numériques :

- le modèle Lagrangien qui propose un maillage de l'outil et de la pièce. Les problèmes

de distorsion de maillage peuvent alors intervenir pour décrire le processus de coupe. De plus,

l'évolution du maillage entre plusieurs instants de calcul nécessite la mise en place de critères

de séparation de mailles pour éviter la perte éventuelle d'informations ;

- le modèle Eulérien qui utilise un maillage fixe de la pièce, et indépendant du

déplacement de la matière au cours de la coupe, pour éviter les problèmes de distorsion de

maillage. Ceci implique que les résultats obtenus avec cette technique ne sont que des

solutions stationnaires, nécessitant la connaissance de la forme du copeau avant calcul,

contrairement à l'objectif initial de prédiction ;

- la formulation arbitraire Lagrangienne Eulérienne (ALE) qui semble être la plus

intéressante puisqu'elle permet de dissocier l'évolution du maillage de l'évolution de la

matière. Les avantages des deux premières méthodes sont ainsi combinés pour obtenir des

résultats tant dans le domaine stationnaire que transitoire de la coupe.

Toutefois, ces méthodes nécessitent l'identification de différentes caractéristiques

encore difficiles à déterminer pour être mises en œuvre correctement telles qu’une loi de

comportement de la matière pour tenir compte des aspects thermo-visco-plastiques de la

coupe, une loi de frottement au niveau du contact outil-copeau valable dans des conditions de

fortes pressions et températures, ou encore de caractéristiques thermiques du système outil-

pièce permettant d'évaluer les différents flux thermiques.

Ainsi, ces méthodes, malgré l'aide qu'elles peuvent apporter à la compréhension des

mécanismes de formation du copeau, apparaissent d'une utilisation limitée au vu des

difficultés expérimentales qui leur sont attachées. Les exigences industrielles en termes de

temps de calcul et de simplicité d'utilisation font que ces approches numériques et toutes les

Chapitre II : Etat de l’art

 - 26 -

identifications de comportement dynamique de matériau sous de très grandes vitesses de

déformation qui leur sont nécessaires paraissent peu adaptées à notre étude.

II.2.4. Bilan

Suite à l'analyse des différentes méthodes de modélisation existant à l'heure actuelle

dans la littérature, il apparaît que les méthodes empiriques sont les plus adaptées à ce travail

de recherche. Toutefois, ces méthodes présentent un certain nombre d'inconvénients qui ont

été présentés au paragraphe II-2-1, notamment en termes de quantité d'essais à mener pour

identifier les coefficients des lois de coupe. C’est pourquoi, dans le cadre de cette étude, le

choix s'est porté sur l'utilisation privilégiée de relations semi empiriques dont les valeurs des

coefficients sont obtenues expérimentalement, directement à partir de mesure de force, mais

dont les formes sont dictées par des considérations sur la nature du couple outil - matière.

II.3. Les différents domaines de modélisation

Plusieurs domaines de modélisation peuvent être utilisés suivant le phénomène étudié

et des évolutions d'un domaine à l'autre peuvent d'ailleurs être envisagées [SMI, 91],

[TOH, 04].

II.3.1. Le domaine statique

Dans ce domaine, la modélisation ne tient pas compte du paramètre temporel, ce qui

ne peut pas être envisagé dans les cas d'opérations de fraisage, ni de l'accélération du système

ou de la position angulaire de l'outil. En effet, la section de coupe varie au cours du temps et

les efforts de coupe évoluent en fonction de l'épaisseur de matière, elle-même dépendante de

la position angulaire de l'arête considérée. La modélisation dans le domaine statique pourrait

par conséquent être utilisée en tournage où la section est constante lors de la coupe mais pas

dans le cadre du fraisage, donc pas dans le contexte de cette étude.

Chapitre II : Etat de l’art

 - 27 -

II.3.2. Le domaine quasi-statique

[KO, 02], [LAR, 03]

Les modélisations réalisées dans ce domaine permettent la prise en compte de la

section réelle du copeau (en première approximation). Elles s'accompagnent d'hypothèses de

rigidité faites pour l'outil et la pièce, n'intègrent pas l'environnement machine et ne permettent

donc pas la prise en compte du comportement vibratoire du système Pièce-Outil-Machine. Le

calcul des efforts de coupe est effectué sur des intervalles de temps correspondant à des

positions identifiées de la fraise.

Les travaux réalisés dans ce domaine par Kline [KLI, 82] et DeVor [DEV, 80]

proposent une décomposition de l'outil en plusieurs disques d'épaisseur élémentaire dz. La

figure II -3 présente ce modèle de segmentation. Différentes positions de l'outil au cours de

sa rotation sont considérées sur chaque disque.

La formule de Martelotti [MAR, 41] permet de calculer l'épaisseur de copeau pour une

position angulaire donnée de l'outil : αfh z sin×= . Les efforts élémentaires appliqués sont

alors exprimés par les relations II_2 et II_3 :

dzfKdF ztt ×××= αsin (II_2)

trr dFKdF ×= (II_3)

Le travail de Sabberwal [SAB, 61] a montré que l'effort spécifique de coupe tangentiel

Kt évolue en fonction de l'épaisseur de coupe (Eq. II_4) :

Figure II-3 : Le modèle de Kline et DeVor [KLI, 82].

Chapitre II : Etat de l’art

 - 28 -

p
ztt αfKK)sin(0 ××= (II_4)

DeVor s'appuie ensuite sur ces travaux et rappelle qu'une valeur commune utilisée

pour p est égale à -0,3 et émet l'hypothèse que αα p sin)(sin 1 =+ . Ceci permet alors d'obtenir

les relations II_5 et II_6 :

dzαfKdF ztt ×××= sin où 3,0
0

−×= fzKK tt (II_5)

trr dFKdF ×= (II_6)

Les expressions précédentes permettent alors d'obtenir les efforts résultants sur chaque disque.

Puis, par projection des efforts de coupe respectivement sur les directions xr et yr du repère

fixe lié à la pièce, les efforts résultants sur l'outil sont alors obtenus, pour une position

angulaire donnée, par intégration le long de l'axe de l'outil.

Ce modèle de base a ensuite été repris sous différentes formes par d'autres auteurs

dans la littérature, avec diverses adaptations quant à la définition des coefficients d'efforts de

coupe ou le calcul de l'épaisseur de copeau par exemple. Altintas [ALT, 99] propose la

détermination d'un coefficient d'effort de coupe moyen équivalent. Lazoglu [LAZ, 00] ou

Sabberwal [SAB, 61] basent leurs modélisations sur une épaisseur de copeau moyenne alors

que Abrari et al. [ABR, 98], Ko et al. [KO, 02] et Li et al. [LI, 01b] calculent une épaisseur

de copeau instantanée.

D'autres modèles quasi-statiques définissent également les coefficients spécifiques de

coupe en fonction de caractéristiques propres à l'outil (angle d'hélice [GRA, 04] ; angle de

coupe [IMA, 98] ; angle de coupe, angle de direction d'écoulement du copeau et rayon

d'affûtage [LIU, 02] ; rayon d'affûtage [YUN, 00], [YUN, 01]) ou à la pièce (contrainte de

cisaillement).

Chapitre II : Etat de l’art

 - 29 -

II.3.3. Le domaine dynamique

[ALT, 00], [LAP, 97], [TLU, 86], [SMI, 00], [ABR, 98],

[ALT, 98], [DAV, 98]

Les modélisations réalisées dans ce domaine permettent d'effectuer le calcul des

efforts de coupe en considérant des incréments de temps très rapprochés et en prenant en

compte la masse, l'accélération et l'amortissement du système Pièce-Outil-Machine. Ces

approches nécessitent donc la caractérisation complète du système Pièce-Outil-Machine dans

le domaine fréquentiel. Leurs applications portent essentiellement sur la définition du

comportement vibratoire du système Pièce-Outil-Machine clairement identifié et

l'établissement de cartes de stabilité grâce notamment à l'utilisation des lobes de stabilité

[ENG, 01a], [ENG, 01b], [LI, 01], [WAN, 04], [LIU, 02].

Ce type d'étude prend en compte des vibrations libres et / ou des vibrations forcées

[TLU, 86], et met en œuvre le calcul d'une épaisseur de copeau dynamique [ALT, 98] avec

un mécanisme régénératif [LI, 00]. Les différences entre les modélisations dynamiques

relèvent entre autres du calcul de l'épaisseur de copeau, du modèle d'effort envisagé, du type

d'usinage considéré ou du choix des paramètres de simulation (temporel ou spatial) qui

influent sur les temps de calcul.

Ces modèles permettent de simuler finement un processus de coupe dans de

nombreuses applications, notamment en Usinage Grande Vitesse. Toutefois, ce type

d'approche reste réservé, dans le milieu industriel, à des applications pour lesquelles l'analyse

et l'identification complète du système Pièce-Outil-Machine ne sont pas rédhibitoires

(domaine aéronautique par exemple). En effet, des difficultés importantes et spécifiques

(usinage de voiles minces déformables, tolérances et états de surface stricts) doivent pouvoir

justifier les coûts, les délais et les matériels inhérents à l'identification des paramètres du

modèle (accéléromètres, marteau de choc, chaîne d'acquisition et de traitement des données)

et aux très longs temps de calcul (problèmes de convergence et de finesse du modèle d'effort).

Chapitre II : Etat de l’art

 - 30 -

II.3.4. Bilan

Cette étude vise à déterminer un modèle d'effort de coupe intégrant les influences des

angles de coupe et d'hélice. Ainsi, le nombre d'essais avant une opération de fraisage pourrait

être limité et le choix des angles de coupe et d'hélice optimaux pour une opération donnée

pourrait être favorisé. Cet objectif ne se positionne pas dans le cadre de l'analyse complète

dynamique du système Pièce-Outil-Machine et de son comportement vibratoire, même s'il

peut ensuite lui être utile par un passage d'une loi de coupe "classique" à une loi de coupe

"dynamique". Le développement du modèle pour cette étude sera donc effectué dans le

domaine quasi-statique puisqu'il a été montré que le domaine statique ne convient pas au

cadre du fraisage. L'établissement de la loi de coupe se fait à partir de formes correspondant à

la coupe stationnaire.

II.4. Identification d'un modèle d'effort

Modéliser les efforts de coupe en fraisage nécessite donc, d'après ce qui vient d'être

présenté et les choix effectués, d'identifier des coefficients liés aux différents paramètres

géométriques de l'outil ou aux conditions de coupe de l'opération d'usinage. Toutes les

méthodes d'identification ne sont pas exposées dans ce paragraphe : seules les deux

principales approches utilisées lors de l'identification d'un modèle quasi-statique sont décrites.

II.4.1. Identification par mesure directe

L'étape d'identification des coefficients de la loi de coupe en fraisage ainsi que dans le

cadre d'autres procédés d'usinage (tournage, perçage…) relève d'une série d'essais au cours de

laquelle les efforts de coupe sont mesurés directement par l'intermédiaire de dynamomètres

[JAY, 01], [RUB, 83a], [RUB, 83b], [MEN, 95a], [MEN, 95b], [YAN, 91], [LAP, 97],

[TOU, 00]. Ces campagnes d'essais peuvent être basées sur des essais réalisés en rainurage

[ALT, 96], en fraisage de profil [LAR, 04], [PEI, 03] ou en coupe orthogonale [YAN, 91].

Les signaux expérimentaux des mesures d'efforts ainsi obtenus sont ensuite traités par

moyennage ou lissage et permettent, à l'aide d'algorithmes de comparaison des données

expérimentales et des valeurs calculées, d'identifier les coefficients de la loi de coupe. Il est à

Chapitre II : Etat de l’art

 - 31 -

noter que les résultats obtenus lors de la détermination des coefficients sont évidemment

tributaires de la qualité des mesures effectuées durant la campagne d'essais et des conditions

de réalisation de ces essais. Les principales difficultés portent sur les capacités du

dynamomètre utilisé (bande passante, fréquence propre) et sur le repérage de la position

angulaire de l'outil par rapport aux signaux d'efforts mesurés.

a. Identification par mesure des efforts moyens

Kline et DeVor [KLI, 82] expliquent que l'identification des coefficients spécifiques

de coupe doit découler d'une comparaison entre les efforts moyens mesurés et les efforts

moyens calculés. Au départ, Kt et Kr sont calculés comme des fonctions de l'avance par dent fz

puis le modèle est complété au vu des différents essais menés et des résultats obtenus : il

apparaît en effet que ces coefficients varient non seulement en fonction de fz, mais également

en fonction des conditions d'engagement de l'outil (profondeurs de passe axiale et radiale).

Cette méthode de modélisation a été reprise dans la littérature avec quelques

modifications dans la définition des coefficients de coupe ou du calcul de la section du

copeau, comme par exemple dans les travaux de Meng Lim et al. [MEN, 01] ou Junz et al.

[JUN, 02].

b. Identification par mesure des efforts instantanés

D'autre auteurs rappellent que les coefficients spécifiques de coupe varient non pas en

fonction de l'épaisseur de coupe moyenne mais en fonction de l'épaisseur de coupe

instantanée [ABR, 98], [KO, 02], [LI, 01b].

Pour prendre en compte ce paramètre temporel, Ko et al. proposent de calculer les

coefficients de la loi de coupe indépendamment des conditions de coupe en mesurant les

efforts de coupe instantanés lors de l'opération d'usinage. Ils utilisent alors un seul essai au

cours duquel une seule dent à la fois est engagée dans la matière, permettant ainsi de relier

simplement l'effort à la section de copeau instantanée pour un élément donné de l'arête

considérée.

Cette méthode a ensuite encore été améliorée afin de minimiser les contraintes dues à

des essais avec des outils à dent unique : Jayaram et al. [JAY, 01] ont ainsi présenté une

méthode d'identification des coefficients de coupe basée sur des essais menés avec plusieurs

arêtes engagées en même temps dans la matière, ce qui correspond plus à des conditions de

mise en œuvre industrielle.

Chapitre II : Etat de l’art

 - 32 -

c. Identification basée sur la théorie de la coupe orthogonale

Dans certains modèles, l'intensité des efforts et leur direction sont déterminées grâce à

la transformation orthogonale-oblique proposée par Armarego et al. [ARM, 85]. La géométrie

de la fraise est représentée approximativement par des plans tangents aux segments locaux

d'arête de coupe et le modèle d'efforts peut ainsi être établi à partir de la théorie de la coupe

orthogonale [YAN, 91], [LEE, 96], [ALT, 00], [BEC, 02].

Des essais sont donc menés en coupe orthogonale (usinage en bout d'un tube ou sur le

diamètre d'un disque), et en passant par cette transformation, les coefficients de la loi de

coupe oblique peuvent être déterminés.

II.4.2. Identification par mesure indirecte

Ce type d'identification consiste non plus à mesurer les efforts de coupe directement,

mais à mesurer une grandeur pendant ou après l'usinage qui dépend de ces efforts de coupe.

La mesure de l'état de surface de la pièce après usinage peut par exemple constituer une image

des efforts subis par l'outil pendant l'opération de coupe et de ses déformations. La mesure de

puissance constitue également une méthode d'identification indirecte des efforts de coupe,

couplée à une mesure de la vitesse d'avance. Celle-ci peut se faire à l'aide de wattmètres

branchés sur les variateurs des moteurs ou à l'aide des informations recueillies par le directeur

de commande numérique, s'il le permet. Auchet et al. ont également développé une technique

de mesure des efforts de coupe à partir de la mesure des courants de commande des paliers

magnétiques de la broche de la machine [AUC, 04].

II.4.3. Bilan

Dans le cadre de cette étude, il a été décidé de procéder à la mesure des efforts

directement au cours de l'opération d'usinage. En effet, bien que cette méthode d'identification

implique certaines difficultés de mise en œuvre dans le milieu industriel, et qu'elle nécessite

une certaine rigueur lors des mesures, c'est la méthode la mieux adaptée à ces travaux. Elle

permet l'accès direct aux informations expérimentales sur les efforts alors que la mesure de

puissance, qui peut être très intéressante dans le cadre d'un suivi d'usinage ou pour la

détermination du domaine de fonctionnement d'un Couple Outil-Matière, ne permet pas de

Chapitre II : Etat de l’art

 - 33 -

faire le lien avec les efforts locaux développés au niveau de l'arête. La mesure de puissance ne

peut être liée qu'à une vision globale de l'étude des efforts de coupe.

Enfin, la mise au point d'un dynamomètre à compensation accélérométrique par

F. Lapujoulade [LAP, 97] permet d'obtenir des mesures plus "propres" qu'avec d'autres

dynamomètres grâce à sa bande passante et au traitement des efforts par soustraction des

effets d'inertie de l'ensemble pièce-dynamomètre.

Chapitre II : Etat de l’art

 - 34 -

 - 35 -

Chapitre III :

La Démarche Utilisée : Principe

 - 36 -

Chapitre III : La démarche utilisée

 - 37 -

III. LA DEMARCHE UTILISEE : Principe

Ce chapitre présente le principe de la démarche expérimentale utilisée durant ces

travaux de recherche. Tout d'abord, la méthodologie existante du Couple Outil-Matière

[NOR, 94] est exposée, puis il sera nécessaire d'expliquer le concept du Couple Arête-Matière

qui va être mis en place tout au long de cette étude et qui sera le fil directeur des essais à

suivre.

III.1. Concept du Couple Outil-Matière

Dans le monde industriel actuel et au sein des laboratoires de recherche, afin

d'atteindre des objectifs de rationalisation du nombre d'essais, de diminution des temps de

mise en œuvre des expériences et donc des coûts, une des méthodologies utilisées est celle du

Couple Outil-Matière usuellement appelée COM (norme AFNOR XP E 66-520-5)

[NOR, 94]. Cette méthodologie, établie dans les années 1990, repose sur la définition et la

considération d'un couple composé du matériau usiné et de l'outil que l'on envisage d'utiliser

pour l'opération d'usinage. Elle permet de définir le domaine de fonctionnement de l'outil

coupant en déterminant les limites des paramètres d'utilisation de l'outil (bornes en minimum

et en maximum des paramètres suivants : vitesse de coupe Vc, avance par tour f ou par dent fz,

profondeur de passe axiale ap, engagement radial ae, durée de vie de l'outil T)

indépendamment les uns des autres. Les paramètres de liaisons (section de coupe, débit de

copeaux, déformation et couple autorisés, exposants et constante du modèle de Taylor)

permettent de décrire les interactions entre les paramètres limites. En effet, les paramètres de

coupe ne pourront pas être affichés à leur maximum en même temps et il s'agit donc de

prendre en compte certaines limites techniques directes (section de coupe maximale par

exemple) ou l'utilisation de certains modèles (modèle de Taylor par exemple pour l'évaluation

de la durée de vie T de l'outil). Les paramètres auxiliaires tiennent compte, quant à eux, des

caractéristiques des moyens de production et doivent permettre la transposition des conditions

de coupe d'un moyen de production à un autre par la voie du calcul (utilisation, par exemple,

de l'effort spécifique de coupe Kc ou de l'énergie spécifique de coupe Wc). La méthodologie

du COM nécessite tout d'abord de bien définir l'outil, la matière à usiner et parfois l'opération

envisagée. Définir signifie ici désigner sans ambiguïté : il s'agit de l'outil Ž dont la géométrie,

Chapitre III : La démarche utilisée

 - 38 -

les dimensions, la nuance, le revêtement, la préparation d'arête... sont précisées. Puis le

matériau usiné correspond lui aussi à un matériau bien spécifique qui peut être particularisé

par un traitement thermique, un mode de fabrication, une propriété quelconque... Mais les

propriétés de la matière ou de l'outil en tant que telles ne constituent pas le centre d'intérêt de

la méthode : elles ne sont pas utilisées comme paramètres ou comme variables du système.

Plusieurs étapes doivent ensuite être enchaînées pour mener à bien la définition du domaine

de fonctionnement recherché.

La première étape réside dans la recherche d'un point de fonctionnement stable et

acceptable en termes de conditions de coupe (vitesse de coupe Vc, avance fz, profondeur de

passe ap, engagement radial ae en fraisage) afin de s'assurer que l'outil est compatible avec le

matériau et l'opération d'usinage envisagée, et d'établir un point de référence pour la série

d'essais à suivre. Un point de fonctionnement est jugé acceptable si la forme et la couleur des

copeaux sont stables et répétitives, si le niveau d'énergie spécifique de coupe, la durée de vie

et l'état de surface obtenus sont compatibles avec l'usage attendu (par exemple pas d'état

vibratoire important constaté) et si l'outil ne présente pas d'usure catastrophique ou accélérée.

Ce point est dit "stable" si une variation de faible amplitude de l'un ou plusieurs des

paramètres de coupe permet de trouver un nouveau point de fonctionnement acceptable.

Cette détermination du point de référence convenable est essentiellement basée sur

l'expérience et le savoir-faire des usineurs, ainsi que sur les conseils des fabricants d'outils ou

de matériaux.

La deuxième étape est celle de la détermination de la vitesse de coupe minimale

autorisée pour l'usinage du matériau considéré avec l'outil qui complète ce Couple Outil-

Matière. Ceci permettra ensuite de continuer la série d'essais avec une gamme de vitesse de

coupe appropriée. La plage de fonctionnement autorisée est établie essentiellement en

considérant l'évolution de l'effort spécifique de coupe Kc (tournage, perçage) ou de l'énergie

spécifique de coupe Wc (fraisage) en fonction de la variation de la vitesse de coupe, pour des

conditions d'avance, de profondeur de passe et d'engagement radial fixées, correspondant à

celles du point de fonctionnement stable de la première étape. Kc ou Wc peuvent être évalués

grâce à des mesures de puissance ou d'efforts en cours d'usinage d'après les relations suivantes

(III_1 et III_2) :

D

c
c A

F
K = (en N/mm²) avec Fc effort de coupe et faA pD ×= section de coupe (III_1)

Chapitre III : La démarche utilisée

 - 39 -

fep

cc
c Vaa

P
Q
P

W
××

×1000
== (en W/cm3.min-1) (III_2)

avec Pc puissance de coupe et Q débit copeau.

Un exemple de la visualisation de cette plage de fonctionnement est donné par la figure III-1.

Sur la figure III-1, la forme caractéristique de l’évolution de l’énergie spécifique de

coupe Wc en fonction de la vitesse de coupe est représentée. La forme mathématique

généralement utilisée pour modéliser cette courbe est donnée par la relation III_3. En

choisissant un point de référence expérimental sur la courbe, situé de préférence dans la zone

de fonctionnement, il est possible d’établir le modèle comme suit :

cm

c

réfc
réfcc V

V
WW)(,

, ×= (III_3)

La zone de fonctionnement pour la vitesse de coupe correspond à la zone pour laquelle

l’énergie spécifique de coupe Wc est proche du minimum et quasi-constante. Cette zone peut

être déterminée graphiquement en considérant les changements brusques de pente de la

courbe de Wc.

Vient ensuite la détermination de la plage de fonctionnement en termes d'épaisseur de

coupe maximale lors de la rotation de l'outil : h1min et h1max. L'objectif est de pouvoir continuer

les séries d'essais dans la bonne gamme pour l'épaisseur de coupe. Les conditions de départ

sont la profondeur de passe ap et l'engagement radial ae du point de fonctionnement, ainsi

qu'une vitesse de coupe appartenant à la plage de fonctionnement pour la vitesse de coupe

déterminée au cours de l'étape précédente. L'épaisseur de coupe maximale au cours de la

Figure III- 1: Plage de fonctionnement pour la vitesse de coupe.

Wc (W/cm3.min-1)

Vc (m/min)
Vc,min Vc,max

Zone de
fonctionnement pour
la vitesse de coupe

Usure accélérée de
l'outil

Arête rapportée

Chapitre III : La démarche utilisée

 - 40 -

rotation de la fraise h1, également appelée épaisseur de copeau non déformé, est calculée, pour

une fraise cylindrique, en fonction de l'avance par dent, du diamètre de la fraise et de

l'engagement radial au cours de l'usinage, comme indiqué par les relations III_4 et III_5.

)1()(21 D
a

D
a

fh ee
z −×××= si

2
Dae < (III_4)

zfh =1 si
2
Dae ≥ (III_5)

De même que pour la détermination de la vitesse de coupe minimale, on considère

l'évolution de l'énergie spécifique de coupe en fonction de la variation de l'épaisseur de coupe

maximale h1. La courbe obtenue possède sensiblement la même forme que sur la figure III-1,

à des niveaux d’énergie spécifique de coupe Wc différents.

La méthodologie du COM s'intéresse ensuite à la détermination des données limites,

c'est-à-dire la valeur limite haute de la section de coupe AD,max et du taux maximal

d'enlèvement de matière Qmax. Les essais sont menés avec une vitesse de coupe comprise

entre Vc,min et Vc,max et une épaisseur de coupe maximale h1 comprise entre h1min et h1max. La

profondeur de passe axiale ap et l'engagement radial ae varient ensuite entre les essais réalisés.

La section de coupe maximale peut alors être calculée grâce à la relation III_6 :

maxmax,)(epD aaA ×= (III_6)

Le taux d'enlèvement de matière maximal, quant à lui, est calculé à partir des valeurs des

conditions de coupe utilisées lors de la détermination de la section de coupe maximale, c'est-

à-dire Vc, ap, ae, h1 permettant d'obtenir AD,max. Qmax peut alors être déduit grâce à la relation

III_7 :

Dπ
VZfA

Q czD

×
×××

=max (III_7)

Finalement, des essais d'usure de l'outil dans la plage de fonctionnement des

conditions de coupe fixées lors des étapes décrites précédemment viennent compléter la

méthode du Couple Outil-Matière. Le modèle de Taylor (III_8) est classiquement utilisé pour

déterminer la robustesse et la limite des résultats. Différents essais permettent alors d'évaluer

les coefficients du modèle de Taylor.

CVT
D
a

fa c
GDeE

z
F
p =×××× 1)(où C est une constante. (III_8)

Chapitre III : La démarche utilisée

 - 41 -

Cette méthodologie permet donc de déterminer les plages de fonctionnement

correspondant à un couple outil coupant / matériau à usiner précis. Le problème principal est

qu'elle reste liée, comme son nom l'indique, à un outil coupant donné. Si la moindre

modification apparaît dans la géométrie de l'outil en question, toute la méthodologie et ses

différentes étapes devront être renouvelées. Sachant que la qualification complète d’un outil

en utilisant la méthodologie du COM peut prendre plusieurs jours (tableau III-1), il est aisé

de se rendre compte de l’inconvénient que cela peut représenter. De plus, la méthode

n'apporte aucune caractérisation des efforts de coupe développés au niveau local de l’arête de

coupe pendant l'opération d'usinage. La seule quantité pouvant être prévue grâce à la

méthodologie du COM est la puissance de coupe, qui ne permet pas elle-même de "remonter"

jusqu'à la prédiction de la répartition des efforts locaux et de leurs variations au cours du

temps.

III.2. Concept du Couple Arête-Matière

Suite à cette présentation de la méthodologie du COM, il apparaît qu'elle ne donne

aucune information sur les efforts, dont la détermination et la modélisation constituent le but

essentiel de cette étude. Pour cela, c'est le concept de Couple Arête-Matière (CAM) qui sera

introduit et qui va permettre de déterminer les efforts tout au long des arêtes de l'outil. En

effet, la connaissance de la répartition des efforts en local le long des arêtes de coupe peut

permettre de prévoir quelle sera, par exemple, la flexion de l’outil ou l’importance d’une

composante d’efforts par rapport à une autre pendant l’opération d’usinage et donc de prédire

les défauts qui s’ensuivront sur la pièce usinée. La connaissance de ces efforts peut également

Tournage Fraisage
Temps nécessaire à la

détermination du domaine de

fonctionnement, sans tenir

compte du temps de

préparation des essais
3 heures 4 heures

Temps nécessaire pour les

essais d’usure
De 1 à 4 jours suivant les matériaux et les outils

Tableau III- 1 : Temps nécessaire à la qualification d’un outil avec la méthodologie du COM.

Chapitre III : La démarche utilisée

 - 42 -

être utile dans le cadre de la conception d’outils où il sera alors possible de renforcer une

partie d’arête plus sollicitée ou d’améliorer l’orientation de cette arête au vu des efforts

engendrés.

Partant de bases de définition similaires à celles du COM et des mêmes hypothèses

d'usinage stable, sans vibrations, le CAM peut-être vu comme un concept parallèle à la

méthodologie du COM. Il intègre la notion de relation d'effort de coupe local et s'appuie sur

une définition de l'arête de l'outil et non de l'outil dans sa globalité.

Le concept du CAM permet de définir une famille d'outils qui peuvent se différencier

par leur géométrie (fraises cylindriques, rayonnées, hémisphériques), leur nombre de dents,

leurs dimensions (diamètre, rayon pour les fraises rayonnées). La famille d'outils peut même

intégrer des fraises ayant une géométrie d'arête variable (angle de coupe variable le long de

l'arête par exemple). Le schéma explicatif du concept du Couple Arête-Matière est donné par

la figure III-2.

Le concept du CAM intervient en complément de celui du COM dans la partie "effort

de coupe" (puissance). Il est inséparable de l'approche localisée de la coupe qui consiste à

Figure III- 2 : Schéma explicatif du Couple Arête-Matière.

Evolution
temporelle
des efforts

 CAM

X : matériau
usiné

- dureté…
- propriétés
particulières

Loi de coupe
locale :

Différents

coefficients à
déterminer.

Y : arête
- matériau outil
- préparation

d'arête
- revêtement
- propriétés

internes
- propriétés

géométriques
locales

Domaine de
validité

+
modèle
d'usure

X : matériau
usiné

- dureté…
- propriétés
particulières

Vcmin, Vcmax
h1min, h1max
AD,max, Qmax

Loi de Taylor

Ž : outil
- type

- dimensions
- géométrie

- matériau outil

COM

Chapitre III : La démarche utilisée

 - 43 -

considérer l'outil comme un assemblage d'outils élémentaires correspondant à des segments

de l’arête de coupe. Cette approche est particulièrement adaptée à la détermination des efforts

de coupe en fraisage [KLI, 82], [LAP, 02], [LI, 01a], [KO, 02]. Le CAM est défini par un

triplet (matière X, propriétés d'arête Y, loi de coupe locale). X désigne implicitement tout ce

qui concerne le matériau usiné, sa composition, sa dureté et toutes ses propriétés de résistance

mécanique ; Y désigne les données liées à l'arête, son matériau, sa préparation, le revêtement

et toutes les propriétés internes ou implicites de l'arête qui n'interviennent pas explicitement

dans la loi de coupe locale. Elles jouent le même rôle que les caractéristiques de la matière qui

n'entrent pas dans le modèle. Par opposition, on peut considérer les propriétés externes ou

explicites de l'arête, qui sont des variables de la loi de coupe. C'est cette différenciation qui

permet d'utiliser le même CAM (X,Y) sur l'ensemble des arêtes d'un outil ou sur des outils de

forme différentes (figure III-3).

 Une fois que le couple (X,Y) est défini, la loi de coupe locale liée à ce Couple Arête-

Matière doit être établie. Il s'agit d'une fonction reliant la force de coupe et les paramètres qui

définissent le CAM : X, Y, ou plutôt des coefficients qui en dépendent, ainsi que les angles de

coupe γ et d'hélice λs, et bien sûr la largeur b et l'épaisseur de coupe h. Il est à noter que pour

l’heure, les paramètres "angle de coupe" et "angle d’hélice" n’apparaissent pas dans les

modèles d’efforts de coupe habituellement rencontrés. Cette loi de coupe locale est donc une

fonction dont la forme est présentée par l’équation III_9 :

,...),,,,...,,(2cc1cc2c1cfF sF λγ= (III_9)

où :

- c1, c2,… sont des constantes caractéristiques du couple (X,Y) ;

- γ, λs sont des caractéristiques explicites locales de l'arête ;

- cc1, cc2,… sont les conditions locales de coupe de l'arête telles que la vitesse de

coupe locale ou encore l'épaisseur de coupe locale.

Le fait de rendre explicites les paramètres γ et λs permet de leur faire jouer le même

rôle que les constantes cci (cc1, cc2, …) habituelles et donc de les "sortir" du CAM.

La forme de la fonction fF fait partie à part entière du CAM et il faut même ajouter le

repère de coupe local (cf chapitre IV) dans lequel sont définies les composantes de cette

fonction fF. Le CAM est alors désigné par le triplet présenté par la relation III_10 :

[]{ },...2,1,,,, ccrepèrefYX F (III_10)

Chapitre III : La démarche utilisée

 - 44 -

La loi de coupe locale permet alors, pour X et Y donnés, de calculer les composantes

de l'effort local dans le repère local de coupe sur un segment d'arête en fonction des

caractéristiques explicites de l'arête et des conditions locales de coupe à cet endroit.

),,(loiYXCAM),,,,,(,, YX
2

YX
1sF KKbhfF λγ=

avec K1
X, Y et K2

X, Y des coefficients liés au couple (X, Y).

L'outil et l'opération considérés permettent de définir les paramètres explicites liés à l'arête

d'une part (λs, γ) et les paramètres locaux de coupe d'autre part (h, b, Vc).

Par exemple, on pourrait établir, pour la composante de l'effort de coupe dans la

direction t
r

:

bhKKF YX
t

YX
tt 10

×××+=)(,, γ

En ajoutant ensuite les paramètres descriptifs de l'outil et de l'opération d'usinage tels que le

diamètre, le nombre de dents, la profondeur de passe axiale et l'engagement radial, on peut,

grâce à la segmentation de l'arête, en déduire les conditions locales de coupe, puis les

composantes de l'effort de coupe sur un segment d'arête, puis intégrer sur la totalité de l'arête

et enfin exprimer l'effort global appliqué sur l'outil.

Figure III- 3 : Paramètres géométriques décrivant les géométries de la famille d'outils
d'après [ALT, 00].

Chapitre III : La démarche utilisée

 - 45 -

Ainsi, le concept du Couple Arête-Matière permet d'établir un modèle d'effort valable

dans beaucoup de cas alors que la méthodologie du Couple Outil-Matière est liée à un outil

donné. En effet, le CAM s'adapte à toutes les géométries d'outils existant dans une famille

définie d'outils : même matériau d'outil, même revêtement, même préparation d'arête... c'est-à-

dire des outils possédant les mêmes caractéristiques dont l'effet n'est pas quantifiable

simplement, même si un angle varie le long de l'arête. Les composantes de l'effort de coupe

exercé sur l'outil au cours de l'opération de fraisage peuvent donc être prédites en fonction des

conditions de coupe. Le choix de ces conditions de coupe devient alors possible également en

fonction de limites fixées par la machine par exemple, en termes de puissance ou d'efforts

susceptibles d'être supportés par les moteurs de broche ou d'axes.

Toutefois, il est à noter que ce concept de CAM ne se substitue pas au COM ; il le

complète. En particulier, le CAM ne donne aucune indication sur les limites d'utilisation de

l'outil. La méthodologie d'obtention du CAM qui va être développée permet d'obtenir une

relation de coupe valable sur un domaine dans l'espace des paramètres de coupe locaux (h, b,

λs, γ, Vc). Ceci ne préjuge pas des valeurs limites d'engagement d'un outil spécifique ayant une

arête de type Y. Par exemple, si la relation est valable pour des outils d'angle d'hélice λs allant

de 10° à 60°, il est évident que l'outil à 60° n'aura pas le même domaine d'utilisation en termes

d'engagement axial ou radial que l'outil à 10°. Toute démarche de ce type revient en fait à

rendre explicite l'influence d'un paramètre jusqu'alors "caché" dans la désignation Y de

l'arête ; il en est de même pour, par exemple, la dureté du matériau usiné X.

Cette étude aura donc pour but de mettre en place un modèle d'efforts de coupe, sur la

base du concept du CAM tel qu'il vient d'être présenté.

III.3. Principe de la démarche expérimentale utilisée

Le principe de la démarche peut être représenté sous forme d'un organigramme à la

figure III-4 et détaillé dans la suite du chapitre.

L'objectif essentiel de cette étude est de parvenir à identifier des relations de coupe

pour un CAM donné, avec un minimum d'essais et un nombre limité d'outils de la famille

d'outils étudiée afin d'avoir une durée d'expérimentation raisonnable (deux heures machine

environ).

Chapitre III : La démarche utilisée

 - 46 -

Afin d'identifier des lois de coupe, il est nécessaire d'utiliser une méthode inverse. En

effet, une méthode directe d'identification des coefficients d'une loi de coupe ne peut pas être

mise en oeuvre dans le cas du fraisage, sauf dans le cas particulier du fraisage avec des outils

à angle d'hélice nul. Il est à noter qu'une configuration de tournage autorise l'utilisation de la

méthode directe. De plus, il apparaît également absolument nécessaire de pouvoir mesurer

correctement les efforts de coupe en fraisage, et ce, pour n'importe quel cas, y compris celui

du fraisage à grande vitesse et des faibles engagements radiaux.

Deux conditions doivent donc être remplies afin d'aboutir à l'objectif principal.

Pour ce qui est de la mesure des efforts en fraisage, plusieurs moyens ont été

envisagés. La comparaison des différents moyens de mesure ainsi que le choix du moyen le

plus approprié aux objectifs de cette étude sont présentés dans le chapitre V.2.1.

Concernant l'établissement de la loi de coupe, la méthodologie qui va être présentée

est celle, expérimentale, qui a été mise en place au cours de ces travaux. Elle consiste tout

d'abord à déterminer une forme de loi, puis à mettre en place la procédure nécessaire à

l'obtention de cette loi à partir d'essais de fraisage et enfin à vérifier qu'elle s'applique pour

tous les outils de la famille considérée lors d'opérations variées.

Figure III- 4 : Diagramme de principe de la démarche utilisée.

OBJECTIF :
Identifier des lois de coupe pour un Couple Arête-Matière donné, avec un

nombre d'essais faible, en procédant à partir d'essais de fraisage.

Mesurer les efforts de coupe en fraisage Méthode inverse

Forme de la loi de coupe suivant
l’influence des paramètres

F

h

F

h

F

h

ms
0 25 50 75 100 125 150 175 200

500

400

300

200

100

0

-100

-200

t (ms)

F (N)

Chapitre III : La démarche utilisée

 - 47 -

Cette démarche expérimentale permet ensuite d'aboutir à une méthodologie résultante

de la détermination du CAM qui doit inclure :

- le choix du lot minimal d'outils de la famille à tester (outils d'essais de caractérisation

de la loi de coupe, ainsi que des outils d'essais de vérification) ;

- le choix d'un lot minimal d'essais à exécuter, tant pour l'identification que pour la

vérification ;

- la procédure d'identification ;

- des procédures de contrôle de la qualité de la loi de coupe.

L'utilisation nécessaire d'une méthode inverse d'identification des coefficients de la loi

de coupe oblige, dès le début de la démarche, à connaître au préalable la forme même de la

relation de coupe que l'on veut déterminer. Le problème revient donc à déterminer la forme de

la relation que l'on veut établir... D'autant plus que ce choix de la forme de la loi n'est pas

anodin. Il conditionne la qualité des prédictions ultérieures des efforts, mais aussi la

robustesse de la procédure d'identification des coefficients. Ce choix est délicat et ne peut pas

être remis en cause à chaque étude d'un nouveau CAM. La forme de la relation de coupe doit

être suffisamment souple pour s'adapter aux différents CAM mais il ne faut pas que cette

souplesse conduise à utiliser trop de constantes, car l'identification deviendrait alors peu

stable et conduirait à trop d'essais.

Il a par conséquent fallu procéder à des essais préliminaires, dont la configuration

correspond à l'un des deux cas où l'identification par méthode directe est possible, afin de

déterminer la forme du modèle de relation de coupe. Cette étape et ses résultats font l'objet du

chapitre IV et ont donc permis d'établir une forme de loi de coupe, tout en séparant l'influence

des angles de coupe et d'hélice sur la variation des efforts de coupe mis en jeu pendant

l'opération d'usinage.

Toutefois, même si la forme de la loi de coupe est établie grâce à ces essais

préliminaires, il est nécessaire de vérifier si cette forme de loi correspond effectivement au cas

des essais de fraisage réel. Cette étape fait l'objet du chapitre VI. Tout d'abord, la vérification

s'effectue dans le cas simple de fraisage avec des fraises cylindriques à denture droite afin de

se situer encore dans le cadre d'une approche directe, en fraisage latéral "pur", ce qui permet

dans un premier temps de se dédouaner des effets des arêtes frontales qui seront désignés par

la suite sous le terme générique d'effet d'extrémité, au sens large. Puis des essais avec des

Chapitre III : La démarche utilisée

 - 48 -

fraises possédant un angle d'hélice non nul, toujours en fraisage latéral pur, seront menés.

Enfin, des essais en rainurage et en fraisage mixte, c'est-à-dire conjuguant l'action des arêtes

latérales et celle des arêtes frontales de l'outil, permettent de considérer des cas de fraisage tel

qu'il est utilisé dans le cadre de la production industrielle. A chaque étape, les fraises

appartiennent à la même famille et une seule donnée géométrique de l'outil est modifiée :

l’angle de coupe et / ou l’angle d'hélice.

Mais cette validation doit également permettre de confirmer l'hypothèse que la loi de

coupe établie pour un CAM donné s'applique pour toute la famille d'outils. D'où l'introduction

de nouveaux paramètres variables dans les séries d'outils testés, tels que la variation du

diamètre des fraises ou du nombre de dents, afin d'augmenter la taille de la famille d'outils

considérée.

 Figure III- 5 : Validation de la forme de la loi de coupe.

Validation de la forme de la loi de coupe dans le cas du fraisage

Choix de la forme de la loi de coupe

Fraises cylindriques à denture
droite et différents angles de
coupe, en fraisage latéral pur

Fraises cylindriques avec
différents angles de coupe et
angles d'hélice non nuls, en

fraisage latéral pur

Fraises cylindriques avec
différents angles de coupe, angles
d'hélice non nuls et coupe en bout

(action des arêtes frontales)

Fraises cylindriques avec
variation du diamètre et du

nombre de dents

Changement de forme : fraises
rayonnées, hémisphériques

Chapitre III : La démarche utilisée

 - 49 -

Enfin, l'application de la loi de coupe doit également être validée sur des fraises de

forme autres que cylindrique, à savoir, par exemple, des fraises hémisphériques ou toriques

(rayonnées) afin de compléter le concept du CAM. Ainsi, la phase de validation peut être

résumée sous forme d'un organigramme, tel que le présente la figure III-5.

Une fois que la forme de la loi de coupe est déterminée, il est encore nécessaire de la

tester. Il s'agit ici de comparer les prédictions que donne le modèle dans des conditions

d'usinage déterminées avec des mesures d'efforts effectuées au cours d'essais d'usinage

réalistes. En effet, l'objectif d'un tel modèle est de pouvoir prédire les efforts qui seront

développés au cours d'une opération de fraisage, sans avoir à mener au préalable d'essais dans

les conditions de coupe exactes de l'opération envisagée. Le modèle ayant été établi pour la

famille d'outils considérée, il fait partie d'une base de données rassemblant plusieurs lois de

coupe associées à différents couples (X, Y) et doit permettre de donner l'évolution des efforts

de coupe en fonction du temps au cours d'une opération d'usinage, y compris, par exemple,

pour une profondeur de passe ou un engagement radial qui n'avaient pas été testés auparavant

lors de l'identification de la loi de coupe. En fait, il s'agit de vérifier la possibilité

d'interpolation à partir des résultats d'identification de la loi de coupe.

Enfin, la robustesse du modèle devra elle aussi être testée afin de s'assurer que les

coefficients de la relation de coupe identifiés à partir des essais sont stables. Par robustesse,

deux points de vue peuvent être considérés.

Tout d'abord, la nécessité de connaître précisément les coefficients de la loi de coupe

apparaît si l'on envisage cette robustesse sous l'angle de la sensibilité des paramètres : pour

une variation donnée d'un coefficient K1 de la loi de coupe, quelle est la variation induite sur

les efforts ? En se fixant des limites sur la variation de F, il est alors possible de valider ou

non le modèle. Ainsi, si la variation sur F est de l’ordre de 10 à 20%, on pourra considérer que

la prédiction des efforts grâce au modèle est correcte.

Si la forme de la loi de coupe est considérée comme correcte, le problème est alors de savoir

comment les erreurs expérimentales (mesures, caractéristiques des outils, matériau usiné)

influent sur la détermination du coefficient K1. Cette étude se place sous l'hypothèse selon

laquelle le contexte (machine, environnement…) n'a pas d'influence sur la loi de coupe.

D'autre part, la robustesse peut être vue sous l'angle de l'"unicité" de la loi de coupe.

Ainsi, si deux séries d'essais sont effectuées dans les mêmes conditions, les résultats en termes

de mesures d'efforts ne seront pas tout à fait les mêmes pour des raisons de reproductibilité

limitée des conditions expérimentales, d'erreurs de mesures, de précision des appareils de

Chapitre III : La démarche utilisée

 - 50 -

mesure, etc. La question qui se pose tout de même est de savoir si ces deux séries mèneront à

la même loi de coupe, c'est-à-dire si les coefficients identifiés seront pratiquement identiques.

En effet, cela pourrait se révéler gênant dans le cas de comparaison de lois de coupe.

III.4. Conclusion

Le concept de CAM peut être résumé par le synoptique de la figure III-6. Ce

synoptique permet de faire le point sur le parallèle existant entre le COM et le CAM, et de

présenter les apports spécifiques de ces deux méthodologies.

Ce concept va permettre de prédire les efforts de coupe pour une famille d'outils

donnée grâce à la procédure générale de calcul des efforts proposée au chapitre VI. Afin de

mettre en œuvre cette procédure itérative d'identification des coefficients de la loi de coupe, il

est nécessaire de connaître la forme de la fonction définissant la loi. Le chapitre IV présente

les essais préliminaires qui ont été menés afin de déterminer cette forme.

Plages de
fonctionnement en

termes de :
Vc, fz / h, ae, ap, T.

CAMCOM

Outil à
géométrie fixée

Matériau usiné :
Dureté, propriétés particulières…

Famille d'outils = arête
de type fixé

ms
0 25 50 75 100 125 150 175 200

500

400

300

200

100

0

-100

-200

t (ms)

F (N)

Loi de coupe :
évolution des efforts
en fonction du temps

Vc,min

Wc
(W/cm3.min-1)

Vc
(m/min)

Vc,max

Figure III- 6 : Synoptique COM / CAM

 - 51 -

Chapitre IV :

Essais Préliminaires : Méthode Directe

 - 52 -

Chapitre IV : Essais préliminaires

 - 53 -

IV. ESSAIS PRELIMINAIRES : Méthode directe

Ce chapitre a pour but de présenter les objectifs de ces essais préliminaires, leur

contexte, leur organisation expérimentale ainsi que les résultats qu'ils ont permis d'obtenir.

La méthode inverse de détermination des coefficients de la relation de coupe impose la

connaissance a priori de la forme du modèle qui sera ensuite appliqué au cas du fraisage. Dans

le cadre de cette étude, dont l’objectif est de déterminer une loi de coupe prenant en compte

explicitement les influences des angles de coupe et d’hélice, ce qui est rare dans les modèles

existants actuellement (cf chapitre II), s'ajoute donc également la nécessité de séparer les

influences des angles de coupe orthogonal γ0 et d'hélice de l'outil λs sur les variations des

efforts de coupe. Il est à rappeler que l’angle de coupe dont il est question dans ces travaux est

l’angle de coupe orthogonal γ0 ; toutefois, par simplification il sera, dans toute l’étude,

dénommé "angle de coupe" et noté γ.

Ainsi, le choix a été fait de procéder à une première phase d'essais permettant d'obtenir

ces informations par l'emploi d'une méthode directe. L’objectif est de déterminer une loi de

coupe utilisable avec n’importe quelle fraise de la même "famille" que les outils testés (même

matériau, même préparation d’arête…) même si, par exemple, l’angle d’hélice varie le long

de l’arête. Le but de ces essais est de se placer dans des conditions d’exploitation plus simples

que pour des essais de fraisage, afin d’étudier séparément les influences des angles de coupe

et d’hélice puis de les intégrer dans la loi de coupe. Ces essais préliminaires pouvaient être

envisagés de deux façons autorisant l'utilisation d'une méthode directe : configuration de

tournage ou configuration de fraisage avec des fraises à angles d'hélice nuls. C'est la première

solution qui a été mise en œuvre (configuration de tournage) avec des fraises à angle d'hélice

nul comme outils, compte tenu de la simplicité des solutions de montage des deux types

d'expérimentation. Cette solution consiste à fixer la fraise (qui prend le rôle d'un outil de

tournage fixe) sur une platine de mesure d’efforts dynamométrique et à entraîner la pièce en

rotation.

La société Prototyp S.A., partenaire industriel de ces travaux, a fourni des fraises

cylindriques spéciales à denture droite, à deux dents, de diamètre 20 mm afin de minimiser la

flexion de l'outil, et ainsi de la négliger dans l'étude des efforts de coupe, en carbure

Chapitre IV : Essais préliminaires

 - 54 -

monobloc (K10/30F) revêtues TiAlN, chacune possédant un angle de coupe différent

(figure IV-1).

Le matériau a été choisi en fonction des domaines d'application des outils à disposition

et des connaissances internes du laboratoire. Ainsi, les essais ont tous été effectués avec des

éprouvettes réalisées dans un acier d’outillage à chaud X 38CrMoV 5 (AISI H11) de dureté

47 HRc, un des matériaux largement utilisé dans l'industrie des moules et matrices qui

constitue un des domaines privilégiés d'application de notre étude. Malgré les difficultés

d’usinage que cela entraîne, la dureté choisie pour cette étude correspond à l’utilisation

importante d’aciers prétraités dans cette industrie.

Deux configurations ont été mises en place afin d'étudier d'une part l'influence de

l'angle de coupe et d'autre part celle de l'angle d'hélice sur les efforts mesurés. Les essais ont

été menés sur une fraiseuse 5 axes GAMBIN 120 CR et sur un centre d'usinage DMG

DMC 65V.

IV.1. Détermination de la plage de fonctionnement du couple
Outil-Matière considéré

Afin de déterminer les conditions de coupe optimales (vitesse de coupe…) à utiliser

pendant ces essais, la première partie de la méthodologie du Couple Outil-Matière a été

effectuée. Etant donné que les essais sont réalisés avec un outil fixe et une éprouvette

entraînée en rotation (figure IV-6), l’épaisseur de coupe reste constante tout au long de

l’opération et l’énergie spécifique de coupe Wc est équivalente à l’effort spécifique de coupe

Kc. Il s'agit donc d'étudier l'évolution de l'effort spécifique de coupe Kc (N/mm2) en fonction

de la variation de la vitesse de coupe Vc (m/min). La figure IV-2 présente cette évolution et la

plage de fonctionnement ainsi déterminée.

Figure IV-1 : Fraise à denture droite.

Chapitre IV : Essais préliminaires

 - 55 -

D’après le décrochement énergétique et la plage de fonctionnement visibles sur la

figure IV-2, la vitesse de coupe minimale pouvant être utilisée pour ce Couple Outil-Matière

est de 90 m/min. Pour la série d'essais préliminaires, la vitesse de coupe choisie est de

110 m/min, c'est-à-dire au-delà de cette vitesse de coupe minimale afin d'assurer une marge

de sécurité par rapport à Vcmin, et dans la plage de fonctionnement donnée par la méthodologie

du Couple Outil-Matière, assurant ainsi une valeur d’effort spécifique de coupe Kc minimale

et stable d’environ 2 500 N/mm².

IV.2. Formulation du modèle

Le modèle théorique présenté est basé sur le principe bien connu de la segmentation

d'arête [KLI, 82], [LAP, 02], [LI, 01a], [KO, 02]. L’outil est divisé en M éléments

d’épaisseur constante ∆z, perpendiculairement à son axe, et les composantes de l’effort de

coupe s’appliquant sur l’arête à un instant donné sont obtenues par sommation des

composantes des efforts s’appliquant sur chaque élément. Finalement, une sommation sur

toutes les arêtes engagées dans la matière permet d’obtenir l’effort global s’appliquant sur

l’outil à un instant donné. Ainsi, les arêtes coupantes sont divisées en segments de longueur

constante. Pij représente le milieu de Sij, segment de la ième dent et du jème élément. Plusieurs

systèmes de coordonnées sont utilisés afin de représenter la coupe oblique, d’exprimer les

efforts sur chaque segment dans un repère local puis d’effectuer les sommations dans un

Figure IV-2 : Evolution de l'effort spécifique de coupe en fonction de la vitesse de coupe.

Effort spécifique de coupe en fonction de la vitesse de coupe

0

1000

2000

3000

4000

5000

6000

0 20 40 60 80 100 120 140 160
Vc (m/min)

K
c
 (N

/m
m

²)

90

Plage de
fonctionnement

X 38 CrMoV 5, 47 HRc
f = 0,1 mm/tr, ap = 2,9 mm Décrochement

énergétique

Chapitre IV : Essais préliminaires

 - 56 -

repère global lié à l’outil. La figure IV-3 montre les différents repères utilisés lors de

l'établissement du modèle de relation de coupe. Cette figure est également représentée à

l'annexe A pour une meilleure lisibilité par la suite.

- Repère lié à la pièce :),,(zyx rrr avec xr suivant la direction d'avance et zr suivant l'axe

de rotation de la fraise ; ce repère global est lié à la configuration d’usinage ;

- Repère lié à la broche :),,(zyx rrr comme le précédent mais son origine est située à

l'extrémité C de l'outil ; il s’agit également d’un repère global ;

- Repère global lié à l'outil :),,(000 xatr rrr . Le vecteur 0r
r passe par l'extrémité de la dent

de référence (dent n°1) lorsque l'outil ne possède ni dépinçage, ni inclinaison ;

- Repère local lié à l'outil :),,(ijxijij atr rrr avec Pij comme origine, suivant les directions

tangentielle, radiale et axiale ; il permet de faire le lien entre),,(000 atr rrr et),,(ijijij ovh rrr
 ;

- Repère de coupe locale :),,(ijijij ovh rrr
 avec pour origine Pij, suivant les directions de

l’épaisseur de coupe locale, la vitesse de coupe locale, iior formant la troisième direction du

trièdre direct.

Figure IV-3 : Présentation des différents systèmes de coordonnées.

z y

N x
Dent n°1

ap ∆z

θ=),(00 rx
Vf

ax1j

t1j

r1j

F1j
P1j

ax0

r0

t0

C

φs

θe
θs

θ

z

S1j

y
Vue de face

Vf

z = 0

xN
hijvij

ae

θe

φs θs

θ

t0

r0

C

Chapitre IV : Essais préliminaires

 - 57 -

Le repère),,(zyx rrr est un repère global qui est utilisé pour exprimer les composantes de

l'effort de coupe mesuré pendant des essais. Les autres repères sont des repères locaux dont

l'utilisation varie suivant la finalité d'utilisation des efforts. Le repère),,(atr rrr servira pour des

considérations de déformations des outils par exemple. Les repères),,(ovh rrr et),,(ang rrr

constituent des repères privilégiés pour exprimer la loi de coupe.),,(ovh rrr est classiquement le

repère local le plus utilisé pour exprimer la loi de coupe. Dans cette étude,),,(ang rrr a été

préféré à),,(ovh rrr pour des raisons de simplification des représentations des composantes

d'efforts (courbes plus linéaires) et car il permet de donner une interprétation physique

vraisemblable aux coefficients de la loi de coupe.

C'est le cas des fraises cylindriques qui est considéré ici. Le paramètre géométrique

permettant de décrire la position axiale sur l'outil est z et est exprimé par la relation IV_1 :

zjzz ∆)1(
2
∆

×−+= (IV_1)

Les différentes étapes à suivre sont, tout d'abord, la définition du repère de coupe

locale),,(ijijij ovh rrr
 à chaque point milieu Pij des segments, puis l'évaluation des conditions de

coupe locale : Vci,j, hi,j, bi,j, γij, λsij. La relation de coupe donne les composantes de l'effort de

coupe sur le segment considéré. Les forces locales sont représentées par{ }iN2i1i FFF ,...,, . Une

projection dans un repère commun lié à l'outil ou à la pièce est ensuite nécessaire pour

exprimer l'effort de coupe total s'exerçant sur l'arête i : ∑=
j

iji FF . Enfin, les composantes de

l'effort global appliqué sur l'outil sont obtenues par sommation, par exemple dans la

direction xr : ∑∑=
i j

jiFxFx .

IV.2.1. Modélisation de la coupe oblique

La figure IV-4 représente une modélisation de la coupe oblique avec les différents

repères utilisés. Cette figure se trouve également à l'annexe A.

Le système de coordonnées),,(ang rrr est lié à la face de coupe et constitue un repère

intermédiaire pour le calcul et la détermination de la relation de coupe. L’effort de coupe est

Chapitre IV : Essais préliminaires

 - 58 -

contenu dans le plan dont la trace sur la face de coupe est PS, c’est-à-dire la direction

d’écoulement du copeau, donc : fFnFF fn

rrr
.. += avec f

r
 suivant PS. L’effort de coupe est

caractérisé par le triplet { }efn λFF ,, , avec λe angle d’écoulement du copeau. λn et λe

appartiennent à la face de coupe. Fn est la composante normale à la face de coupe, liée à la

pression exercée lors de la coupe sur la face de coupe de l'outil, et Ff constitue la composante

liée au frottement. Ces composantes interviennent directement dans l’expression du

coefficient de frottement au sens de Coulomb.

La relation de coupe doit alors exprimer l’évolution de Fn, Ff et λe en fonction de

l’épaisseur de coupe h, l’angle de coupe γ, l’angle d’hélice λs, la vitesse de coupe Vc et la

largeur de coupe b ou la longueur d’arête en prise l = AB.

IV.2.2. Relation dans le cas de la coupe oblique

a. Paramètres

Les différents paramètres à inclure dans le modèle pour tenir compte des lois

physiques des phénomènes de coupe et de la géométrie d’outil doivent être examinés. Les

Figure IV-4 : Modélisation de la coupe oblique.

PA B

A’

B’

Vc

H

Q R S

λs

γ

v
o

h

n a

g

f

λn λe

n’

g’

Q’ R’ S’

h

g’

n

n’

γ

a

o

n’
v

λs

gFace de coupe

Arête tranchante

Direction d’écoulement
du copeau

h b
Plan de coupe

Chapitre IV : Essais préliminaires

 - 59 -

principaux paramètres sont l’épaisseur de coupe (h), l’angle d’hélice (λs), la largeur de coupe

(b), la longueur d’arête en prise (l), la vitesse de coupe (Vc), l’angle de coupe (γ).

 - L’épaisseur de coupe h et la largeur de coupe b forment la section coupée et, par

conséquent, ne peuvent être ignorées.

 - La vitesse de coupe a peu d’influence et peut être négligée si elle varie peu, ce qui est

le cas si la vitesse de coupe a été choisie dans la zone de fonctionnement définie lors de la

méthodologie du Coupe Outil-Matière. Toutefois, elle doit être prise en compte si la

géométrie d’outil entraîne de faibles vitesses de coupe dans certaines zones (près de l’axe de

rotation par exemple) car l’apparition d’arête rapportée ou l’élévation de l’effort spécifique de

coupe Kc peuvent modifier le processus de coupe de manière très significative. Dans cette

étude, tous les essais ont été menés avec une vitesse de coupe comprise dans le domaine de

fonctionnement du C.O.M. défini au paragraphe IV.1. [NOR, 94].

 - L’angle d’obliquité (ou d'hélice) λs doit évidemment apparaître dans la loi de coupe

oblique (fraises hélicoïdales).

 - L’angle de coupe γ est intéressant à étudier pour les cas où il varie le long de l’arête

ou pour comparer des outils entre eux. De plus, la décomposition des efforts dans le repère lié

à la face de coupe donne lieu à des composantes d’efforts plus physiquement interprétables.

 - La longueur d’arête en prise pourrait être utilisée à la place de la largeur de coupe,

mais la notion de section coupée disparaît, ou en complément à l’épaisseur de coupe pour

caractériser l’action de l’arête elle-même (rayon d'arête rβ).

 - L’angle de direction d’arête Ќr n’intervient pas dans la loi de coupe car il est induit

par la forme de l'outil. Il n'apparaît donc pas explicitement dans le schéma de la coupe oblique

et ne constitue pas un paramètre supplémentaire de la loi de coupe.

 - L'angle de dépouille α pourrait, quant à lui, constituer un paramètre externe. Le

choix a été fait, dans le cadre de cette étude, de ne pas le faire apparaître explicitement dans la

loi de coupe mais cela pourrait constituer une étude spécifique à envisager ultérieurement.

b. Composantes de l’effort de coupe

L’effort de coupe peut être exprimé dans n’importe quel repère. Toutefois, la

complexité de la relation de coupe dépend du choix du repère dans lequel elle est exprimée : il

est plus simple de séparer les influences des différents paramètres si le repère est

judicieusement choisi. Le référentiel lié à la face de coupe),,(ang rrr permet de bien séparer la

composante normale due à la pression exercée par le copeau sur la face de coupe et la

Chapitre IV : Essais préliminaires

 - 60 -

composante tangentielle à la face de coupe liée au frottement lors du déplacement du copeau

sur la face de coupe. La relation de coupe sera donc exprimée dans ce repère lié à la face de

coupe de l’outil grâce à :

- la composante normale à la face de coupe Fn ;

- la composante tangentielle à la face de coupe Ff ;

- la direction d’écoulement du copeau caractérisée par l’angle λe.

Puis des projections sur les directions gr et ar donnent les expressions de Fg et Fa.

c. Relation de coupe oblique

Une relation de coupe oblique doit prendre en compte le cas particulier de la coupe

orthogonale. La littérature montre que l’influence de l’épaisseur de coupe sur l’effort de

coupe est non linéaire pour ses faibles valeurs et est quasi-linéaire pour ses fortes valeurs

[GRO, 96].

Une des meilleures formes représentative est donnée par la figure IV-5 associée à

l’équation IV_2 :

- () bhhKKF nnn ×−×+=)(010 pour 0hh ≥ (IV_2)

- une évolution linéaire ou parabolique pour 0hh0 ≤≤ , où h0 est la limite entre les deux

zones d’évolution.

h0 représente donc le passage entre l’évolution linéaire ou parabolique pour de faibles

valeurs de h et l’évolution linéaire définie par l’équation IV_2 pour des valeurs importantes

de h. La valeur de h0 dépend vraisemblablement de la préparation d'arête de l'outil. Kn0 peut

être assimilé à un coefficient lié à une charge linéique tandis que Kn1, lié, dans l’expression

IV_2, au produit de l’épaisseur de coupe h avec la largeur de coupe b, se rapporte à une

notion de charge surfacique.

F (N)

h (mm)h0

Figure IV-5 : Modélisation de la coupe oblique.

Chapitre IV : Essais préliminaires

 - 61 -

Il est possible de faire intervenir l’angle de coupe dans la loi de coupe par

l’intermédiaire d’un terme correctif : par exemple)1(γK γn ×+ (équation IV_4). L'étude

expérimentale montrera que la composante Ff peut être exprimée à partir de la partie linéaire

de l’expression de la composante normale et du coefficient de frottement Cf (équation IV_3).

00)(fnnff FFFCF +−×= (IV_3)

)1()(010
γKbhhKCfbKF γnnff ×+××−××+×= (IV_4)

avec bKF nn ×= 00 et bKF ff ×= 00 .

Ces deux termes Fn0 et Ff0 peuvent être interprétés physiquement comme les valeurs des

efforts dus à l’arête (charges linéiques).

La mise en place du modèle oblige à utiliser une méthode d’identification car le calcul

direct est impossible si des équations linéaires ne peuvent être considérées. Ceci explique

pourquoi une méthode directe est utilisée afin d’isoler un segment d’arête et retrouver les

mêmes conditions sur toute sa longueur. Pour déterminer les coefficients d’efforts de coupe,

et ainsi l’expression de la loi de coupe, des séries d’essais préliminaires dont les conditions

sont reportées à l'annexe B ont donc été menées dans les configurations présentées aux

paragraphes suivants.

L'apport de ce modèle par rapport aux lois de coupe "classiques" dépendantes

principalement de l'épaisseur de coupe h et de la largeur de coupe b est l'introduction des

angles de coupe γ et d'hélice λs comme termes variables complémentaires dans la loi de

coupe.

IV.3. Etude de l'influence de l'angle de coupe

La configuration d'essais est comparable à une configuration de tournage : l'outil est

fixé sur une platine dynamométrique de mesure d'efforts dont le principe de mesure est basé

sur l’utilisation de quartz piézoélectriques, elle-même liée à la table de la fraiseuse, et la pièce

est entraînée en rotation grâce au mouvement de broche de la machine par l'intermédiaire d'un

montage adapté sur un porte-outil classique. Dans ce cas, les éprouvettes utilisées sont des

disques usinés préalablement, de façon à ce que leur épaisseur soit constante sur le diamètre.

Chapitre IV : Essais préliminaires

 - 62 -

Ainsi, la largeur du disque correspondant à la profondeur de passe axiale sur la fraise, celle-ci

est connue et constante tout au long de l'usinage. La figure IV-6 montre la configuration mise

en œuvre pour cette série d'expérimentations.

Etant donné que les fraises sont à denture droite, le repère (tangentiel, radial, axial) lié

à la fraise correspond au repère fixe),,(zyx rrr lié au dynamomètre. Les composantes

tangentielle (Fx), radiale (Fz) et axiale (Fy) de l’effort de coupe (dans le référentiel lié à l’outil)

appliqué sur l'outil sont mesurées pendant l’usinage (pendant au moins dix tours).

Les conditions expérimentales des essais sont présentées dans le Tableau IV-1.

Conditions expérimentales

Forme de la pièce disque

Diamètre extérieur (mm) 140

Epaisseur (mm) 3

Vc (m/min) 127

f (mm/tr) 0,01 à 0,18

Angle d'hélice λs (°) 0

Angle de coupe γ (°) -4 à 16

Les valeurs des angles de coupe indiquées dans le tableau IV-1 sont des valeurs

nominales. Elles ont été mesurées exactement et ce sont les valeurs réelles mesurées qui

Tableau IV- 1 : Conditions expérimentales de la série d'essais liés à l'angle de coupe.

Figure IV-6 : Configuration expérimentale pour l'étude de l'influence de l'angle de coupe.

Disque-éprouvette

Outil fixe

Platine
dynamométrique

de mesure
d'efforts

yr

xr zr

Chapitre IV : Essais préliminaires

 - 63 -

figurent sur les graphiques présentés par la suite. Toutes les combinaisons des conditions de

coupe présentées dans le tableau IV-1 ont été testées et la figure IV-7 donne les normes des

mesures effectuées en termes d'efforts tangentiels et radiaux pour les différents angles de

coupe. En effet, les fraises utilisées étant à denture droite, l'effort axial Fa est nul. De plus, la

configuration utilisée étant proche d'une configuration de tournage, les résultats présentés sont

les valeurs moyennes des normes des signaux.

La figure IV-7 permet de se rendre compte que lorsque l’avance f augmente, les deux

composantes tangentielles et radiales augmentent. De plus, sur la figure IV-7-a), il est

possible de constater que la composante tangentielle évolue quasi- linéairement en fonction de

l’avance et qu’elle est soumise à très peu de perturbations. Sur cette même composante,

lorsque l’avance f croît, l’écart entre les courbes établies pour différents angles de coupe

augmente. Les valeurs de la composante tangentielle obtenues pour l’avance

f = 0,01 mm/tour, montrent les faibles variations de Ft pour les faibles valeurs de l’avance.

Quant à l’influence de l’angle de coupe γ, il s’avère que l’effort tangentiel diminue lorsque γ

augmente. Toutefois, cette influence de l'angle de coupe est faible et l'évolution de Ft est

sensiblement linéaire par rapport à γ. La figure IV-7-b) permet de tirer les mêmes

conclusions que celles relatives à la composante tangentielle. La composante radiale Fr de

l’effort de coupe diminue lorsque l’angle de coupe γ augmente et évolue de façon quasi-

linéaire avec l’avance f. Toutefois, il apparaît que la composante radiale Fr est plus sensible

aux perturbations que Ft : l'influence de l'angle de coupe est plus prononcée sur Fr que sur Ft.

Figure IV-7 : Influence de l'angle de coupe sur les efforts tangentiels a) et radiaux b).

0 0.02 0.04 0.06 0.08 0.1 0.12 0.14 0.16 0.18
0

200

400

600

800

1000

1200

1400

f

(N
)

Component FT

-4°
0.6°
3.7°
7.8°
11.5°
15.3°

γ ↑

F x
 =

 F
t (

N
)

f (mm/tr)
0 0.02 0.04 0.06 0.08 0.1 0.12 0.14 0.16 0.18

0

200

400

600

800

1000

1200

1400

f

(N
)

Component FR

-4°
0.6°
3.7°
7.8°
11.5°
15.3°

γ ↑

f (mm/tr)

F z
 =

 F
r (

N
)

a) b)

ay rr
=

tx
rr

= rz rr
=

Chapitre IV : Essais préliminaires

 - 64 -

La figure IV-9 montre l’influence de l’angle de coupe et de l’épaisseur de coupe

(égale à l’avance f dans cette configuration assimilable à du tournage) sur les composantes Fn

et Fg de l’effort de coupe s’appliquant sur l’outil. Sur les fraises à denture droite, les

composantes de l’effort de coupe dans le repère),,(ang rrr lié à la face de coupe sont obtenues

à partir des composantes Fx, Fy, Fz mesurées. Les expressions des composantes Fg, Fn et Fa

sont données par l’expression IV_5 d’après les repères présentés à la figure IV-8 dans le cas

particulier de la configuration utilisée.

Les expressions (IV_5) s'écrivent alors :

yxg FγFγF ×−×=)sin()cos(xyn FγFγF ×+×=)sin()cos(za FF = (IV_5)

De plus, dans ce cas, la composante axiale est nulle : Fa = Fz = 0 ; ce qui implique que les

directions gr et f
r

 sont confondues, d’où : gf FF = .

Les constatations qui peuvent être faites à partir de la figure IV-9 sont tout d'abord

que les composantes des efforts ont une évolution linéaire selon l'épaisseur de coupe h (ici

Figure IV-8 : Repères associés à la configuration de la série d’essais liés à l’influence de
l’angle de coupe.

a = z

o

n’
v = t = y

λs = 0
h = r = x

g’

n’

γ

n

g

Figure IV-9 : Influence de l’épaisseur de coupe et de l’angle de coupe sur les composantes
normale a) et de frottement b) et le modèle associé.

Chapitre IV : Essais préliminaires

 - 65 -

équivalente à l'avance f), avec une valeur non nulle à l'origine. L'influence de l'angle de coupe

γ est plus prononcée sur la composante Ff que sur la composante Fn : elle peut être mise sous

la forme d'un terme complémentaire proportionnel à γ. Le modèle qui peut être déduit de ces

constatations est proposé par les relations IV_6 et IV_7 :

() bhhKKF nnn ×−×+=)(010 (IV_6)

())1()(00 γKbhhKKFF γnfffg ×+××−×+== (IV_7)

La recherche des coefficients Kn0, Kn1, h0, Kf0, Kf et Knγ par une méthode des moindres

carrés conduit aux résultats suivants :

Kn0 = 71 Kf0 = 79,5

Kn1 = 2 298 Kf = 2 516

h0 = 0,01 Knγ = 0,029

La dispersion est plus importante pour l'effort de frottement Ff (= Fg dans ce cas) que

pour l’effort normal Fn, ce qui pourrait être dû au fait que l’effort Ff est beaucoup plus

sensible à la dégradation d’arête (écaillage) qui se produit pour de fortes avances que Fn

(figure IV-9). Cela semble cohérent dans le contexte de l’usinage de matériaux durs,

principalement en finition.

L'influence de l'angle de coupe étant étudiée, il est nécessaire de déterminer celle de

l'angle d'hélice sur les efforts. Cette étude fait l'objet du paragraphe suivant.

IV.4. Etude de l'influence de l'angle d'hélice

La configuration d'essais est la même que pour l'étude de l'influence de l'angle de

coupe (voir paragraphe IV.3.), mais les éprouvettes utilisées sont cette fois-ci de forme

tubulaire. Elles ont également été usinées préalablement, de telle sorte que la largeur du tube

corresponde à la profondeur de passe axiale sur la fraise. La figure IV-10 montre le principe

expérimental mis en œuvre pour ces essais. Les fraises possédant une denture droite, un angle

d'hélice est "introduit" artificiellement en décalant l'arête de l'outil radialement par rapport au

tube. Un angle d'obliquité apparaît donc entre le vecteur vitesse et l'arête de coupe.

Chapitre IV : Essais préliminaires

 - 66 -

De même que pour la série d'essais précédente, les composantes tangentielles, radiales

et axiales de l'effort s'appliquant sur l'outil fixé au dynamomètre sont mesurées dans le repère

),,(zyx rrr lié à la platine de mesure d'efforts pendant au moins dix tours. Les conditions

expérimentales des essais sont données dans le tableau de la figure IV-11.

Conditions expérimentales

Forme de la pièce tube

Diamètre extérieur (mm) 70

Epaisseur (mm) 3

Vc (m/min) 127

f (mm/tr) 0,01 à 0,18

λs (°) 0, 10, 20, 30, 45, 60

γ (°) 8, 12, 16

Toutes les combinaisons des conditions de coupe présentées dans le tableau IV-2 ont

été testées. Les valeurs expérimentales indiquées sur les figures suivantes sont des moyennes

réalisées sur dix tours.

Tableau IV- 2 : Conditions expérimentales de la série d'essais liés à l'angle d'hélice.

Figure IV-11 : Configuration expérimentale pour l'étude de l'influence de l'angle d'hélice.

Platine dynamométrique
de mesure d'efforts

Outil fixe

Tube-éprouvette

λs = 0

λs ≠ 0

Vc

Vc
λs

λs

N

Arête tranchante

xr

yr

yr

xr zr

Chapitre IV : Essais préliminaires

 - 67 -

La figure IV-11 présente l'évolution de la composante normale à la face de coupe en

fonction de l'avance f pour différents angles d'hélice et un angle de coupe de 8°.

Il est possible de constater sur la figure IV-11 que, quel que soit l'angle d'hélice λs, la

composante Fn suit la même forme d'évolution en fonction de l'avance : une forme linéaire.

Toutefois, il est à noter une variation de pente de cette évolution suivant la valeur de λs ainsi

que la présence d'une valeur non nulle de Fn à l'origine, c'est-à-dire pour f tendant vers zéro.

L'expression de la loi de coupe en ce qui concerne la composante Fn peut par conséquent être

basée sur une forme linéaire en fonction de f (ou de l'épaisseur de coupe h) et une ordonnée à

l'origine non nulle. A ceci doit s'ajouter un terme multiplicateur, dont la forme ne peut pas

être déduite de la figure IV-11, permettant de prendre en compte la variation de pente de Fn

en fonction de λs.

La figure IV-12 présente l'évolution de la composante Fn en fonction de l'angle

d'hélice pour différentes avances et un angle de coupe de 8°. Cette représentation favorise la

visualisation de la forme que doit prendre le terme relatif à λs dans l'expression de la loi de

coupe.

F n (normal à la face de coupe) en fonction de l'avance et de
l'angle d'hélice

0

200

400

600

800

1000

1200

1400

1600

0 0,05 0,1 0,15 0,2

Avance (mm/tr)

F
n
 (N

)

ls0

ls20

ls30

ls45

ls60

Figure IV-11 : Evolution de la composante normale à la face de coupe Fn en fonction de
l'avance, pour différents angles d'hélice.

Chapitre IV : Essais préliminaires

 - 68 -

La figure IV-12 permet de constater que l'évolution de la composante normale à la

face de coupe Fn est non linéaire en fonction de l'angle d'hélice λs. La forme proposée pour le

terme multiplicateur relatif à l'influence de λs dans l'expression de Fn peut être la suivante :

)1(sλKn
sλ+ . Finalement, la composante Fn est exprimée par la relation IV_8 :

()() bhλKKF sλnK
snnn ××+×+−= 1

0
 (IV_8)

La forme de l'expression de la composante Fn étant déterminée, il faut ensuite

s'intéresser à l'évolution du coefficient de frottement Cf afin de déterminer l'expression de la

composante Ff. La figure IV-13 présente l'évolution de Cf en fonction de l'angle d'hélice et la

figure IV-14 celle de Cf en fonction de l'avance pour un angle de coupe de 8°.

Figure IV-12 : Evolution de la composante normale à la face de coupe Fn en fonction de
l'angle d'hélice, pour différentes avances.

F n en fonction de l'angle d'hélice et de l'avance

0

200

400

600

800

1000

1200

1400

1600

0 10 20 30 40 50 60 70

Angle d'hélice (°)

F
n

(N
)

f = 0,01 mm/tr
f = 0,05 mm/tr
f = 0,1 mm/tr
f = 0,12 mm/tr
f = 0,15 mm/tr
f = 0,18 mm/tr

Chapitre IV : Essais préliminaires

 - 69 -

Figure IV-13 : Evolution du coefficient de frottement Cf en fonction de l'angle d'hélice,
pour différentes avances.

C f en fonction de l'angle d'hélice et de l'avance

0

0,5

1

1,5

2

2,5

0 10 20 30 40 50 60 70

Angle d'hélice (°)

C
f

f = 0,01 mm/tr
f = 0,05 mm/tr
f = 0,1 mm/tr
f = 0,12 mm/tr
f = 0,15 mm/tr
f = 0,18 mm/tr

Figure IV-14 : Evolution du coefficient Cf en fonction de l'avance pour différents angles
d'hélice.

C f en fonction de l'avance et de l'angle d'hélice

0

0,5

1

1,5

2

2,5

0 0,05 0,1 0,15 0,2

Avance (mm/tr)

C
f

ls0
ls20
ls30
ls45
ls60

Chapitre IV : Essais préliminaires

 - 70 -

Les figures IV-13 et IV-14 permettent de se rendre compte que l'influence de l'angle

d'hélice sur le coefficient de frottement Cf s'avère assez faible (abstraction faite du point

correspondant à λs = 60° et f = 0,01 mm/tr) et qu'elle pourrait même être négligée. D'autre

part, il apparaît que l'évolution de Cf par rapport à l'avance est linéaire décroissante ; ce qui

implique que le coefficient relatif à l'épaisseur de coupe h (coefficient Kcf) dans l'expression

de Cf sera négatif. La forme de l'expression de Ff dans la loi de coupe peut alors être déduite

et est donnée par la relation IV_9 :

()()sλcfcfcff λKhKKC
s
×+×+= 1.

0
 (IV_9)

L'expression de la composante Ff peut alors être donnée par la relation IV_10 à partir

des relations IV_8 et IV_9 :

()() bKChλKF ff
K

snf
sλn ×+××+×=

0
1 (IV_10)

L'étape suivante consiste à observer l'évolution de l'angle d'écoulement λe en fonction

de l'avance (figure IV-15) et de l'angle d'hélice (figure IV-16).

Figure IV-15 : Evolution de l'angle d'écoulement du copeau λe en fonction de l'avance,
pour différents angles d'hélice.

Evolution de l'angle d'écoulement en fonction de l'avance et
de l'angle d'hélice

-5

0

5

10

15

20

25

0 0,05 0,1 0,15 0,2

Avance (mm/tr)

A
ng

le
 d

'é
co

ul
em

en
t (

°)

ls0
ls20
ls30
ls45
ls60

Chapitre IV : Essais préliminaires

 - 71 -

Les figures IV-15 et IV-16 autorisent les remarques suivantes : il n'y a pas d'influence

de l'avance sur l'évolution de l'angle d'écoulement et il est possible de constater que λe suit

une évolution linéaire avec l'angle d'hélice λs. Sur la figure IV-16, cette évolution linéaire

s'accompagne d'une faible valeur à l'origine, négative quelle que soit la valeur de l'avance.

L'explication est certainement liée à un phénomène de "bourrage" de copeaux lors de

l'utilisation de la fraise à angle d'hélice nul. Cette ordonnée à l'origine n'est donc

vraisemblablement pas liée au processus de coupe en lui-même et n'apparaîtra pas dans la loi

de coupe. De même, la modification de l'allure des courbes pour l'angle d'hélice égal à 60°

peut être expliquée par l'inadaptation de ce type de fraises à l'usinage des aciers traités

thermiquement. Il en ressort par conséquent que ces fraises s'usent rapidement dans ce genre

de matériau et que les mesures effectuées lors des essais menés avec ces outils se dispersent

parfois de l'allure générale des signaux obtenus avec les autres outils utilisés.

Ainsi, l'expression de l'angle d'écoulement du copeau λe est donnée par la relation

IV_11 et ne dépend que de l'angle d'hélice λs :

seλe λKλ ×= (IV_11)

Evolution de l'angle d'écoulement en fonction de l'angle d'hélice
et de l'avance

-5

0

5

10

15

20

25

0 10 20 30 40 50 60 70

Angle d'hélice (°)

A
ng

le
 d

'é
co

ul
em

en
t (

°)

fz = 0,01
mm/tr
fz = 0,05
mm/tr
fz = 0,1
mm/tr
fz = 0,12
mm/tr
fz = 0,15
mm/tr
fz = 0,18
mm/tr

Figure IV-16 : Evolution de l'angle d'écoulement du copeau λe en fonction de l'angle
d'hélice, pour différentes avances.

Chapitre IV : Essais préliminaires

 - 72 -

Les constatations effectuées au cours des deux paragraphes précédents amènent donc

au modèle présenté dans le paragraphe suivant.

IV.5. Modèle proposé

Ainsi, à partir de l’évolution des efforts lors de ces séries d’essais préliminaires, la

forme de la relation de coupe qui sera ensuite appliquée en fraisage peut être déterminée. Les

courbes présentées précédemment permettent d'établir un modèle qui constitue un exemple de

forme acceptable de la loi de coupe mais qui devra vraisemblablement subir quelques

modifications après les essais de validation en fraisage. Les effets de l'influence des angles de

coupe et d'hélice ont en effet été étudiés séparément dans ce chapitre mais ils devront être

adaptés au cas du fraisage. Les variables utilisées dans le modèle présenté ci-après sont :

- l’épaisseur de coupe h ;

- la largeur de coupe b ;

- et l’obliquité λs.

Le modèle possède huit coefficients : Kλe, Kn0, Kn, Knλs, Kcf, Kcf0, Kcfλs, Ff0. L’angle de

coupe γ est en fait utilisé implicitement dans la détermination de l’angle λn.

Voici les différentes étapes nécessaires à la détermination de ces coefficients :

- Calcul de l’angle d’écoulement du copeau : seλe λKλ ×= ;

- Calcul de la composante normale : bhλKKF sλnK
snnn ××+×+−=))1((0 ;

- Evaluation du coefficient de frottement :)1()(0 ssλcfcfcff λKhKKC ×+××+= ;

- Calcul de la composante Ff à partir du coefficient de frottement et de la partie linéaire de la

composante normale : bFChKFf ff
K

sn
sn ×+××+×=))1((0

λλ ;

- Projections sur les directions gr et ar :

sn λγλ tan)).(arctan(sin=

)cos(. enfg λλFF +=

)sin(. enfa λλFF +=

La non - linéarité de l’évolution de la composante Fn en fonction de l’angle d’hélice λs

est prise en compte par le coefficient Knλs. Le produit fCh× introduit l’épaisseur de coupe au

Chapitre IV : Essais préliminaires

 - 73 -

2nd degré dans l’expression de Ff, par l’intermédiaire du coefficient :

() ()sλn

s

K
snsλcfcf λKλKK +×××+× 11 .

Le signe négatif de Kcf rend compte de la décroissance de la courbe de Cf.

Ainsi, les expressions des composantes ont été déterminées. La forme de la loi de coupe a pu

être mise en place. Reste ensuite à l'appliquer dans le cas d'essais de fraisage "réels" et de

vérifier l'adéquation entre le modèle et les mesures effectuées dans ce cas.

La figure IV-17 représente l’influence de l’angle d’hélice et de l’angle de coupe sur

les composantes de l’effort appliqué sur l’outil pendant l’opération de coupe. Elles sont cette

fois-ci exprimées dans le repère),,(ang rrr lié à la face de coupe, qui est plus adéquat pour la

détermination de la forme de la relation de coupe recherchée. Il semble qu’il y ait une plage

optimale de variation de l’angle d’hélice.

Sur la figure IV-17, les commentaires suivant peuvent être indiqués. Pour une avance

fixée (f = 0,1 mm/tr), l'effort normal à la face de coupe a tendance à augmenter avec l'angle

d'hélice, tout comme l'effort axial, alors que la composante de l'effort le long de la face de

coupe ne semble pas influencée par la variation de λs. De plus, il ressort bien que cette

dernière composante Fg est la plus sensible aux défauts pouvant apparaître sur l'outil. Quant à

Figure IV-17 : Influence de l’angle d’hélice sur les composantes d’effort de coupe dans le
repère),,(ang rrr , pour plusieurs angles de coupe.

Composantes de l'effort de coupe dans le repère (g,n,a) en
fonction de l'angle d'hélice et de l'angle de coupe

-200

0

200

400

600

800

1000

0 10 20 30 40 50 60 70

Angle d'hélice (°)

Ef
fo

rt
s

(N
)

Fg gam8
gam12
gam16

Fa

Fn

f = 0,1 mm/tr

Chapitre IV : Essais préliminaires

 - 74 -

l'influence de l'angle de coupe γ, elle est inexistante sur l'effort axial Fa mais apparaît sur les

composantes Fn et Fg. La loi de coupe pourrait donc aussi bien faire apparaître le terme

correcteur en fonction de γ sur la composante Fn que sur Fg (ou Ff puisque qu'elle est déduite

de Fg et Fa). Cette remarque est un exemple des adaptations qui pourront être effectuées sur le

modèle suite aux essais de fraisage.

Les valeurs des coefficients de la loi de coupe présentée ci-dessus et déterminées à

partir des essais préliminaires sont les suivantes :

Kλe = 0,29 Kcf0 = 0,59

Kn0 = 14,6 Kcf = -1,02

Kn = 1 604,3 Ff0 = 34

Knλs = 0,88

Ces valeurs numériques permettent d'obtenir un écart relatif moyen de 6 % sur la

composante Fn entre les valeurs mesurées et les valeurs calculées. Les résultats s'avèrent par

contre d'un moins bon accord en ce qui concerne la composante Fg. En effet, comme cela a pu

être constaté sur la figure IV-17, il s'agit de la composante la plus sensible aux défauts

pouvant apparaître sur l'outil ou aux phénomènes aléatoires pouvant se produire au cours de

l'opération d'usinage : la plus grande dispersion sur les résultats expérimentaux se retrouve

donc sur cette composante et une explication plausible de l'écart constaté entre les valeurs

mesurées et le calcul tient certainement en un problème d'évacuation des copeaux. La

configuration utilisée pour ces essais étant une configuration de tournage, les copeaux ne sont

pas facilement fragmentés et certains peuvent provoquer un phénomène de "bourrage" au

niveau de l'arête de coupe, avec toutes les dispersions que cela peut entraîner sur les mesures.

Ainsi, les essais préliminaires ont permis de déterminer une forme de la loi de coupe.

Celle-ci doit désormais être appliquée lors d'essais de fraisage réalistes, et au besoin modifiée

afin de s'adapter au mieux à cette nouvelle configuration.

 - 75 -

Chapitre V :

Mesure des Efforts en Fraisage

 - 76 -

Chapitre V : Mesure des efforts

 - 77 -

V. MESURE DES EFFORTS EN FRAISAGE

Suite aux essais préliminaires, plusieurs séries d'essais ont été menées afin, comme

présenté dans le chapitre III, de valider la forme du modèle déterminé lors des essais

préliminaires et d'identifier la relation de coupe en fraisage, pour un Couple Arête-Matière

donné. Ce chapitre a pour objectif de présenter le choix du moyen de mesure qui a été

effectué, ainsi qu'une analyse préliminaires des résultats obtenus expérimentalement.

V.1. Mesure des efforts de coupe

La mesure des efforts de coupe en fraisage ainsi que l'identification des coefficients de

la loi de coupe impliquent l'utilisation d'un moyen de mesure adéquat suivant plusieurs

critères : facilité de mise en œuvre, capacités de l'équipement de mesure, précision de la

mesure, relation possible de la grandeur mesurée avec les efforts instantanés nécessaires à la

phase d'identification.

V.1.1. Comparatif des moyens de mesure

Cette étape débute tout d'abord par un état des lieux des différents moyens de mesure

qui pourraient être mis en œuvre de prime abord :

• mesure d'efforts :

- platine dynamométrique Kistler [9257A] ;

- platine dynamométrique à compensation accélérométrique Dyna TK

développée par François Lapujoulade au sein du laboratoire LMSP de

l'ENSAM de Paris ;

- dynamomètre rotatif Kistler [9123CQ05] ;

- platine à quartz DYN6 QUARTZ développée par le laboratoire LMP de

l'université de Bordeaux ;

• mesure de puissance :

- wattmètre numérique ;

- signaux issus du directeur de commande numérique Siemens 840 D.

Chapitre V : Mesure des efforts

 - 78 -

Tous ces dispositifs ne constituent pas une liste exhaustive des moyens de mesure

existant à l'heure actuelle mais sont un récapitulatif de ceux mis à notre disposition. Ils

présentent chacun différentes caractéristiques propres, accompagnées d'avantages et

d'inconvénients pour l'application envisagée. Le tableau V-1 résume les caractéristiques de

chaque moyen de mesure d'efforts considéré.

Après considération des possibilités des équipements envisagés, le choix s'est porté sur

deux équipements en particulier : la platine fixe Kistler et le dynamomètre à compensation

accélérométrique Dyna TK. Ils apparaissent comme étant les deux moyens de mesure

susceptibles de fournir des signaux corrects et exploitables pour mener cette étude et identifier

les lois de coupe. Tous deux utilisent le même principe de mesure : des capteurs piézo-

électriques fournissant un signal proportionnel à l'effort appliqué. Une chaîne d'acquisition

composée d'un amplificateur de charges et d'un ordinateur équipé d'une carte d'acquisition et

d'un logiciel de traitement des données permet de récupérer les signaux d'efforts développés

au cours de l'opération d'usinage. Ces deux moyens de mesure nécessitent la fabrication

d'éprouvettes spécifiques fixées par vis sur les platines. Les capacités de chacun de ces

moyens sont équivalentes puisque le Dyna TK a été conçu à l'aide de capteurs de marque

Kistler. Toutefois, le Dyna TK propose d'associer le principe de compensation

accélérométrique à la mesure simple des efforts. Ce principe consiste à soustraire des efforts

mesurés les efforts dus aux effets d'inertie du dynamomètre apparaissant lors de la coupe.

Chapitre V : Mesure des efforts

 - 79 -

Platine dynamométrique fixe
Kistler Platine Dyna TK Dynamomètre rotatif

Kistler
Platine DYN6

QUARTZ
Fo

ur
ni

ss
eu

r

Kistler LMSP ENSAM
Paris Kistler LMP Université

Bordeaux

Pr
in

ci
pe

capteurs piézo-électriques

capteurs piézo-
électriques et
compensation

accélérométrique

capteurs piézo-
électriques

capteurs piézo-
électriques

¤ Gamme 1 :
5 kN sur axes X et Y

3 kN sur axe Z
200 Nm pour Mz

¤ Gamme 2 :
0,5 kN sur axes X et Y

0,3 kN sur axe Z G
am

m
e

d'
ef

fo
rts

5 kN sur tous les axes 2,5 kN sur tous les
axes

20 Nm pour Mz

¤ 3,5 kN sur axes
X et Y

¤ 5 kN sur axe Z
¤ 250 Nm pour

Mx et My
¤ 350 Nm pour Mz

¤ -7,5 pC/N sur axes X et Y
¤ 3,5 pC/N sur axe Z
¤ résolution : 0,01 N

Se
ns

ib
ili

té

équivalent à celle de
la platine fixe

Kistler (même type
de capteurs)

¤ Gamme 1 :
2 mV/N sur axes X et Y

0,5 mV/N sur axe Z
50 mV/N pour Mz

¤ Gamme 2 :
20 mV/N sur axes X et Y

5 mV/N sur axe Z
500 mV/N pour Mz

résolution : 1 N

En
co

m
br

em
en

t
(e

n
m

m
) parallélépipède :

170 * 140 * 60
parallélépipède :
250 * 200 * 100 fixé dans la broche

cylindrique :
diamètre = 150 ;

hauteur = 100

R
ig

id
ité

¤ 1000 N/µm sur axes X et Y
¤ 350 N/µm sur axe Z 500 N/µm moment de flexion :

2400 N/µm sur axe Z 1250 N/µm

Su
rc

ha
rg

e

50 % en plus de la gamme de
mesure

50 % en plus de la
gamme de mesure

¤ 6 kN sur axes X et Y
¤ 24 kN sur axe Z

¤ 400 Nm sur couple Mz

9 kN (risque de
déplacement des
capteurs si au-

delà)

Fr
éq

ue
nc

e
pr

op
re

3,5 kHz 2 à 6 kHz

¤ 2 kHz sur axes X et Y
¤ 6 kHz sur axe Z
¤ 3 kHz pour les

moments

2 kHz

C
on

tra
in

te
s Limitation du point

d'application de l'effort (25
mm maxi au dessus de la

platine) et mode de fixation

Dimensions
éprouvette et mode

de fixation

¤ Diamètre de l'outil
(fixation)

¤ Longueur de l'outil
¤ Vitesse de rotation

maxi = 10000 tr/min

Masse de
l'éprouvette

limitée à 300g et
mode de fixation

 Tableau V- 1 : Caractéristiques principales des différents moyens de mesure d'efforts
envisagés.

Chapitre V : Mesure des efforts

 - 80 -

Le comparatif entre les deux moyens de mesure sélectionnés présenté dans le chapitre

V.1.3. mène ensuite à choisir le plus adapté à cette étude et à ses objectifs.

V.1.2. Etalonnage de la platine à compensation accélérométrique

Dyna TK

Afin de s'assurer de la précision des mesures qui vont être effectuées grâce à ce

dynamomètre, il est tout d'abord nécessaire de vérifier son étalonnage. Des tests de

comparaison entre un effort appliqué sur le dynamomètre et le résultat mesuré par celui-ci ont

donc été réalisés en statique. Leur mise en œuvre est présentée sur la figure V-1.

Une éprouvette est positionnée sur la platine dynamométrique, elle-même fixée sur la

table de la machine-outil. Un effort est ensuite appliqué sur cette pièce par l'intermédiaire d'un

anneau dynamométrique en contact ponctuel avec l'éprouvette grâce à la présence d'une bille

entre les deux éléments afin d'assurer une charge concentrée, dans chacune des trois directions

de mesure du repère lié au dynamomètre),,(zyx rrr . L'anneau dynamométrique autorise une

précision de mesure de 8,3 N, sachant qu'il est lui-même étalonné à 3,3 N près. L'application

de l'effort a lieu de façon croissante puis décroissante dans chaque direction, permettant ainsi

de faire varier la valeur de la force.

Les mesures effectuées dans les deux sens d'application (amplitude croissante ou

décroissante) donnent des courbes de résultats très proches, ce qui indique une bonne

Figure V- 1 : Mise en œuvre de l'étalonnage du Dyna TK

Chapitre V : Mesure des efforts

 - 81 -

répétabilité du système de mesure. Les figures V-2 à V-4 présentent ces courbes de résultats

dans les trois directions.

Figure V- 3 : Correspondance entre l'effort appliqué et l'effort mesuré dans la direction yr .

Correspondance effort appliqué/effort mesuré dans la direction Y

-2000

-1500

-1000

-500

0

500

0 500 1000 1500 2000 2500

Effort appliqué (anneau dynamométrique) (N)

Ef
fo

rt
 m

es
ur

é
(D

yn
a

TK
) (

N
)

Fx
Fy
Fz

Figure V- 2 : Correspondance entre l'effort appliqué et l'effort mesuré dans la direction xr .

Correspondance effort appliqué/effort mesuré dans la direction X

- 500

0

500

1000

1500

2000

2500

0 500 1000 1500 2000 2500

Effort appliqué (ann eau dynamométrique) (N)

E
ff

or
t m

es
ur

é
(D

yn
a

T
K

) (
N

)

Fx
Fy
Fz

Chapitre V : Mesure des efforts

 - 82 -

Ces courbes présentent tout d'abord des défauts de linéarité très faibles sur tous les

axes. De plus, en ce qui concerne les influences d'un axe sur l'autre, il est remarquable que

l'essai dans la direction zr montre une influence quasiment nulle sur les autres directions xr

et yr . Lors de l'essai dans la direction xr , l'influence sur l'axe yr est très faible et de l'ordre de

2,5 % sur l'axe zr . L'essai dans la direction yr montre quant à lui une influence nulle sur l'axe

zr et de l'ordre de 2 % sur l'axe xr . Ces faibles influences proviennent vraisemblablement des

incertitudes de mesure et notamment de l'alignement de l'anneau dynamométrique avec la

direction d'application de l'effort considérée car si l'on se trouvait en présence d'un défaut des

capteurs ou d'un défaut d'alignement, les influences seraient réciproques d'un axe sur l'autre.

Enfin, si l'on trace les droites de régression linéaire correspondant aux courbes de

tendance associées à chaque direction d'essai, (voir Annexe C) on peut constater que les

écarts de sensibilité sont de 0,93 sur les axes xr et yr , et de 0,95 sur l'axe zr . Ces écarts

correspondent à la différence existant entre la sensibilité d'un anneau seul et avec un tirant de

précontrainte. Il est de plus notable que ces coefficients sont les mêmes sur les axes xr et yr .

En ce qui concerne les ordonnées à l'origine des droites de régression linéaire, elles

n'apparaissent pas significatives car il est difficile de connaître l'instant où l'effort est nul au

cours des tests.

Figure V- 4 : Correspondance entre l'effort appliqué et l'effort mesuré dans la direction zr .

Correspondance effort appliqué/effort mesuré dans la direction Z

-2000

-1500

-1000

-500

0

500

0 500 1000 1500 2000 2500

Effort appliqué (anneau dynamométrique) (N)

Ef
fo

rt
 m

es
ur

é
(D

yn
a

TK
) (

N
)

Fx
Fy
Fz

Chapitre V : Mesure des efforts

 - 83 -

V.1.3. Comparaison platine Kistler et dynamomètre à compensation

accélérométrique Dyna TK

Le comparatif général du paragraphe V.1.1. a conduit à sélectionner prioritairement

deux moyens de mesure à notre disposition : la platine fixe dynamométrique Kistler et la

platine dynamométrique à compensation accélérométrique Dyna TK développée par François

Lapujoulade, tous deux utilisant des quartz piézo-électrique.

Les dynamomètres à quartz présentent des qualités appréciées en usinage. Ils sont

sensibles, précis et surtout ils sont très rigides. Leur raideur est d’environ 109 N/m. Cette

propriété permet de les utiliser sans perturber l’opération d’usinage. Leur grande rigidité leur

confère une bande passante jusqu’à des fréquences assez élevées, de l’ordre de 1000 Hz.

Toutefois, ce sont des systèmes mécaniques peu amortis présentant des pics de résonance au

voisinage de leurs fréquences propres. Cette caractéristique a pour conséquence de dénaturer

complètement les signaux émis qui ne sont donc plus proportionnels à l’effort appliqué

lorsque la fréquence d’excitation atteint les premières fréquences propres. Ce problème se

retrouve d'ailleurs avec tous les types de dynamomètres et n’est pas uniquement lié à

l’utilisation des quartzs. Seules changent les fréquences critiques. La bande passante courante

de l’ordre de 1000 Hz ne permet pas l’étude de certaines opérations pour lesquelles la

fréquence d’excitation dépasse souvent cette valeur comme dans le cas du fraisage à grande

vitesse. Le fraisage étant un usinage discontinu, l’excitation possède un contenu harmonique

très riche, ce qui fait que même pour une fréquence fondamentale basse, 200 Hz par exemple,

les résonances du capteur sont excitées.

Le dynamomètre Dyna TK utilise le principe de compensation inertielle afin de pallier

à ces inconvénients. Le but d’une méthode de compensation du signal est d’augmenter la

bande passante du dynamomètre en éliminant les effets dynamiques liés à ses modes propres.

Ce principe est expliqué sur la figure V-5 dans le cas simplifié unidirectionnel mais il est

ensuite appliqué au cas tridimensionnel pour la mise en œuvre du dynamomètre. Les capteurs

sont assimilés à des ressorts insérés entre deux corps rigides.

Chapitre V : Mesure des efforts

 - 84 -

La force appliquée à mesurer est Fappliqué et la force exercée sur le capteur est Fc. La

raideur du ressort est k. Le plateau a une masse m et sa position par rapport à la position

d’équilibre est u. Les relations V_1 et V_2 peuvent alors être écrites :

ukFc ×= (V_1)

cappliqué FFum −=× && (V_2)

On suppose alors que les charges électriques émises par les quartzs sont proportionnelles à Fc,

de sorte que c’est la force Fc qui est mesurée, c’est-à-dire le terme uk × .

Le choix a été fait de procéder par identification afin d'évaluer la valeur de la masse m du

système. Pour cela, la force et l’accélération sont mesurées sur un intervalle de temps où la

force appliquée est nulle après un choc ou en déplaçant la base. L'équilibre du système

conduit alors à la relation V_3 :

 0=+× mesuréeFum && (V_3)

La valeur de la masse m s’obtient, par exemple, en minimisant la quantité

2

1
)(k

n

k
k Fmesuréeum +×∑

=

&& qui dépend des valeurs mesurées aux temps d’échantillonnage tk.

La force mesurée étant connue, ainsi que la masse du système et son accélération

u&& grâce à des accéléromètres positionnées dans le dispositif Dyna TK, la force appliquée sur

la pièce peut être déduite.

Fmesuré

A
u

Fappliqué

Figure V- 5 : Principe de la compensation inertielle dans le cas unidirectionnel.

Chapitre V : Mesure des efforts

 - 85 -

La méthode de compensation inertielle permet ainsi d’étendre la bande passante des

dynamomètres en éliminant les résonances liées aux modes rigides dans la bande 1000-

4000 Hz. Elle permet également d’éliminer les effets inertiels liés aux mouvements de la base.

Outre ce principe de compensation inertielle, les deux dynamomètres utilisent les

mêmes capteurs et présentent chacun des avantages et des inconvénients liés à leurs

caractéristiques présentées au paragraphe V.1.1. Des essais ont donc été menés avec les deux

moyens de mesure afin de comparer leurs performances.

Les résultats présentés ci-après sont issus des mesures effectuées sur plusieurs séries

d'essais :

- Configurations d'usinage :

- rainurage : engagement radial = 20 mm ; engagement axial = 3 mm ;

- fraisage mixte : engagement radial = 4 mm ; engagement axial = 4 mm ;

- Vitesse de coupe : Vc = 127 m/min ;

- Avance par dent : fz = 0,1 mm/dent ;

- Longueur usinée : L = 10 mm ;

- Angles d'hélice : λs = 0° ou λs = 40°.

Vu les différences de repères utilisés lors des essais par les deux moyens de mesure, le

comparatif des résultats obtenus est effectué par rapport à la résultante 22
yx FFR += des

efforts dans le plan),(yx rr d'une part et à la composante axiale Fz d'autre part.

a. Essais de rainurage

Les figures V-6 et V-7 présentent les mesures comparées dans le cas du rainurage,

avec un angle d'hélice nul. Dans ce cas, la vitesse de rotation reste faible (2 020 tr/min) et la

fraise utilisée possède deux dents, ce qui entraîne une fréquence d'excitation faible (67,5 Hz).

Dans la configuration de rainurage, il y a peu d'harmoniques et les effets dynamiques sont peu

importants.

Chapitre V : Mesure des efforts

 - 86 -

Sur la figure V-6, si l'on considère les mesures de la résultante des efforts dans le plan

),(yx rr , la courbe issue du Dyna TK est moins bruitée que la courbe issue de la mesure

effectuée avec la platine Kistler et est plus proche de la sinusoïde théorique.

En ce qui concerne la composante axiale Fz, le signal issu de Dyna TK semble très

vraisemblable, pouvant être interprété comme un léger effort de poussée avec une distinction

visible entre les deux dents de la fraise, alors que le signal issu de la mesure avec la platine

Kistler reste difficile à interpréter.

Figure V- 6 : Mesures comparatives entre la platine Kistler et le Dyna TK en rainurage,
avec λs = 0°.

R : Kistler (bleu) ; Dyna TK (rouge)

temps (s)
0.22 0.24 0.26 0.28 0.3 0.32

200
400
600
800

1000
1200
1400

Fz : Kistler (bleu) ; Dyna TK (rouge)

-800
-600
-400
-200

200
400
600
800

0

0.22 0.24 0.26 0.28 0.3 0.32
temps (s)

Figure V-7 : Mesures comparatives entre la platine Kistler et le Dyna TK en rainurage, avec
λs = 40°.

R : Kistler (bleu) ; Dyna TK (rouge)

temps (s)

0

500

1000

1500

0.18 0.2 0.22 0.24 0.26 0.28

Fz : Kistler (bleu) ; Dyna TK (rouge)

temps (s)
0.18 0.2 0.22 0.24 0.26 0.28

-400

-200

0

200

400

600

Chapitre V : Mesure des efforts

 - 87 -

La figure V-7 présente les mêmes types de courbes que la figure V-6 mais cette fois-

ci, les essais ont été réalisés avec une fraise d'angle d'hélice égal à 40°. Dans ce cas, les effets

dynamiques liés à l'excitation sont encore moins importants que dans le premier cas en raison

de l'angle d'hélice plus important : la fraise rentre progressivement dans la matière, il n'y a pas

de chocs à l'entrée des dents. Toutefois, les conclusions qui peuvent être tirées de cette série

de courbes restent pratiquement les mêmes que précédemment.

b. Essais en fraisage latéral

Considérons désormais les essais réalisés avec un engagement radial de 4 mm et une

profondeur de passe égale à 4 mm. Les fraises utilisées sont toujours du même type que les

précédentes, et deux angles d'hélice différents sont testés : λs = 0° et λs = 40°.

Le cas de fraisage latéral proposé ici avec un engagement radial assez faible par rapport au

diamètre de la fraise conduit à une excitation plus riche en harmoniques. Toutefois, la faible

fréquence de base (67,5 Hz) ne conduit pas à des effets dynamiques notables en première

approximation.

Les résultats sont présentés sur les figures V-8 et V-9, pour, respectivement λs = 0° et

λs = 40°.

Figure V- 8 : Mesures comparatives entre la platine Kistler et le Dyna TK avec ae = 4 mm,
ap = 4 mm, pour λs = 0°.

R : Kistler (bleu) ; Dyna TK (rouge)

temps (s)

0

200

400

600

800

1000

0.4 0.42 0.44 0.46 0.48 0.5

Fz : Kistler (bleu) ; Dyna TK (rouge)

200

100

0

-100

-200

-300

0.4 0.44 0.48 0.52 0.55
temps (s)

Chapitre V : Mesure des efforts

 - 88 -

Sur la figure V-8, la courbe issue des mesures effectuées avec le Dyna TK est moins

irrégulière que la courbe des mesures effectuées en utilisant la platine Kistler : la reproduction

du phénomène d'un tour sur l'autre est en effet plus stable. La courbe Kistler est non nulle

entre les passages de dents, ce qui peut être dû à des vibrations, alors que la courbe Dyna TK

n'est pas dégradée et s'annule bien. De plus, la courbe Dyna TK est encore une fois beaucoup

plus proche de la courbe théorique, ce qui facilitera nettement les travaux d'identification de

lois de coupe qui viendront par la suite.

Concernant la composante axiale Fz, la courbe issue de Dyna TK est bruitée. Ce

phénomène apparaît surtout pour de faibles efforts et ce bruit peut être éliminé en réalisant des

moyennes du signal sur plusieurs tours de fraise. La courbe Kistler est beaucoup plus

irrégulière et présente beaucoup d'anomalies, notamment des oscillations sans liaison directe

avec les passages de dents.

Dans le cas présenté par la figure V-9, c'est-à-dire en fraisage latéral avec un angle

d'hélice de 40°, les constatations sont sensiblement les mêmes que pour le cas du fraisage

mixte avec un angle d'hélice de 0°. Les courbes, aussi bien relatives à la résultante des efforts

dans le plan),(yx rr qu'à la composante axiale Fz, obtenues grâce au Dyna TK sont très proches

de l'aspect théorique et moins dispersées que celles obtenues avec la platine Kistler.

Figure V- 9 : Mesures comparatives entre la platine Kistler et le Dyna TK avec ae = 4 mm,
ap = 4 mm, pour λs = 40°.

R : Kistler (bleu) ; Dyna TK (rouge)

temps (s)

800

600
400

0

200

1000
1200

0.16 0.18 0.2 0.22 0.24 0.26

Fz : Kistler (bleu) ; Dyna TK (rouge)

temps (s)

0
100
200
300

-500
-400
-300
-200
-100

0.16 0.18 0.2 0.22 0.24 0.26

Chapitre V : Mesure des efforts

 - 89 -

Ainsi, si l'on résume les constatations qui ont pu être présentées dans les différents cas

précédents, il s'avère que les essais ont été effectués à faible vitesse de rotation (2 020 tr/min)

et qu'ils ne mettent pas correctement en évidence des effets inertiels importants. Toutefois, il

est notable que même avec une fréquence d'excitation de 67,5 Hz, c'est-à-dire très inférieure

aux fréquences propres des dynamomètres (comprises entre 2 000 et 6 000 Hz), la

compensation accélérométrique apporte une amélioration très sensible des mesures.

D'une part, la fréquence d'échantillonnage relativement faible (5 kHz) utilisée avec la

platine Kistler ne met pas en évidence tous les défauts du signal. Les signaux Kistler ne sont

pas filtrés mais le filtrage passe-bas n’améliorerait pas la situation car, s’il atténue les

phénomènes dynamiques, il détruit les fronts montants ou descendants caractéristiques du

fraisage.

D'autre part, les signaux issus de la platine Dyna TK présentent certes un bruit de

fond, mais qui ne dépend pas de l'amplitude des signaux. Il est donc plus présent lorsque le

signal mesuré est faible comme dans le cas de fraisage mixte avec un angle d'hélice nul

(figure V-8). Une meilleure utilisation des accéléromètres associés aux capteurs d'efforts dans

la platine Dyna TK diminuerait ce bruit de fond.

L'identification de lois de coupe (non présentée ici mais utilisée ultérieurement dans

cette étude) à partir des signaux issus de Dyna TK donne de très bons résultats, alors qu'elle

donne des résultats souvent dispersés à partir des signaux issus de la platine Kistler.

c. Conclusion

Après ces essais de comparaison, il a été décidé de procéder aux mesures nécessaires à

l'identification des lois de coupe grâce à la platine à compensation inertielle Dyna TK. La

raison principale de ce choix repose sur le fait que les signaux issus des mesures avec la

platine Kistler ne sont pas nuls après la fin de l'usinage. La platine enregistre les vibrations

dues à la machine ou à la rotation de la broche. La compensation inertielle mise en œuvre par

la platine Dyna TK permet d'éliminer ces influences externes et donne par conséquent un

meilleur rendu des efforts mis en jeu lors de l'opération de fraisage par le phénomène de

coupe en lui-même (figure V-10).

Chapitre V : Mesure des efforts

 - 90 -

V.2. Essais de fraisage avec fraises cylindriques

Après avoir déterminé le moyen de mesure des efforts de coupe le plus adapté à cette

étude, il s'agit de vérifier si le modèle établi lors des essais préliminaires (cf chapitre IV) peut

également être appliqué à des opérations de fraisage. Pour ce faire, il a été procédé à des

essais dont la complexité est croissante au fur et à mesure des séries. Ainsi, comme il a été

présenté au chapitre III, la démarche débute par le test du modèle sur des essais de fraisage

mixte ou en rainurage, avec des fraises cylindriques simples. Toutefois, les résultats de

l'identification des coefficients de la loi de coupe ainsi que la comparaison des valeurs

expérimentales et calculées seront présentées dans le chapitre VI. Ce paragraphe propose

quelques réflexions préliminaires sur la qualité et la cohérence des mesures avant de procéder

à l'identification de la loi de coupe.

V.2.1. Procédure expérimentale

La configuration expérimentale est cette fois-ci une configuration réelle de fraisage. Les

éprouvettes utilisées sont, de même que pour les essais préliminaires, en acier à moules et

matrices X 38CrMoV 5 (AISI H11), durci à 47 HRc. Les outils sont des fraises cylindriques

de diamètre 20 mm, à deux dents, en carbure monobloc revêtu TiAlN, avec des angles

d'hélice constants le long de l'arête. Environ 111 essais (Annexe D) ont été réalisés avec

différents angles de coupe, angles d’hélice, profondeurs de passe axiale et radiale, en

R : Kistler (bleu) ; DynaTK (rouge)

temps (s)

200

0

1000

800

600

400

1200

0.195 0.2 0.205 0.21 0.215 0.22

Figure V- 10 : Effets des vibrations sur les
signaux d'efforts mesurés par la platine Kistler

et le Dyna TK.

Chapitre V : Mesure des efforts

 - 91 -

opposition et en avalant sur un centre d'usinage DMG DMC 65 V. Diverses

combinaisons des conditions de coupe listées ci-dessous ont été mises en œuvre.

- Angles de coupe γ : un compris entre 4° et 7° et un entre 9° et 12°. Ces

valeurs constituent les zones de tolérance du fournisseur des outils, les

valeurs réelles de l'angle sont donc comprises dans ces deux plages ;

- Angles d'hélice λs : 0° - 20° - 40° - 60° ;

- Avance par dent : fz = 0,1 mm/dent ;

- Vitesse de rotation : N = 2020 tr/min correspondant à une vitesse de coupe :

Vc = 127 m/min ;

- Essais de fraisage mixte :

 engagement radial : ae = 4 mm ;

 engagement axial : ap = 0,5 – 1 – 2 – 4 – 6 – 8 mm.

- Essais en rainurage :

 engagement radial : ae = 20 mm (diamètre des fraises) ;

 engagement axial : ap = 0,5 – 1 – 2 – 3 mm.

La figure V-11 présente la mise en œuvre des essais de fraisage tant en fraisage latéral

pur (V_11 a)) qu'en fraisage mixte (V-11 b)). Plusieurs remarques quant à l'influence des

différents paramètres peuvent tout d'abord être données avant d'identifier les coefficients de la

loi de coupe dans les différents cas considérés.

Figure V- 11 : Mise en œuvre des essais de fraisage (latéral pur a) et mixte b)).

a) b)

Chapitre V : Mesure des efforts

 - 92 -

V.2.2. Réflexions sur les mesures expérimentales

a. Influence de l'angle de coupe γ

A partir de la figure V-12, les évolutions des efforts en fonction de l'angle de coupe

peuvent être dégagées, aussi bien dans le cas du rainurage qu'en fraisage mixte. Les résultats

présentés concernent uniquement deux angles d'hélice (λs = 0° et 40°) mais les essais

effectués pour λs = 20° et 60° conduisent aux mêmes constatations.

Figure V- 12: Composantes de l'effort de coupe en fonction de la position angulaire de la
fraise pour deux angles de coupe différents.

a)

b)

c)

d)

ae = 20 mm
ap = 3 mm
λs = 0°

ae = 20 mm
ap = 3 mm
λs = 40°

ae = 4 mm
ap = 4 mm
λs = 0°

ae = 4 mm
ap = 4 mm
λs = 40°

Chapitre V : Mesure des efforts

 - 93 -

La figure V-12 a) et b) donne un exemple de l'évolution des efforts de coupe en

fonction de la variation de l'angle de coupe, en rainurage. Ces mesures ont également été

effectuées pendant d'autres essais avec une profondeur de passe ou un angle d'hélice

différents. Ainsi, en considérant toutes ces mesures, il apparaît que les composantes de l'effort

de coupe diminuent lorsque l'angle de coupe augmente, quelle que soit la profondeur de passe,

et l'amplitude des signaux a tendance à diminuer également, sauf sur la composante axiale Fz

où l'amplitude augmente. La figure V-12 c) et d) présente cette fois-ci des exemples en

fraisage mixte, pour un engagement radial de 4 mm. Les mêmes constations que pour le

rainurage peuvent être faites. La diminution globale des efforts avec l'augmentation de l'angle

de coupe confirme la tendance relevée lors des essais préliminaires.

b. Influence de l'angle d'hélice λs

L'influence de l'angle d'hélice λs est liée à l'arc d'engagement de la fraise. L'angle

d'entrée dans la matière θe correspond à l'entrée dans la matière de l'extrémité de la dent et

l'angle de sortie θs à la position angulaire de la fraise pour laquelle la dent considérée

commence à sortir de la matière. L'arc ϕs est défini par la relation V_4 :

ess θθφ −= (V_4)

ϕs est l'arc d'engagement pendant lequel une dent de la fraise reste en contact avec la matière.

La figure V-13 positionne les angles θe et θs, ainsi que l'arc d'engagement ϕs et la "longueur

angulaire" ψ sur une configuration de fraisage (V-13 a)) ainsi qu'en "arête dépliée" (V-13 b)).

Lorsque le pied de la dent entre en contact avec la matière en A, il existe un angle nécessaire à

ce que la totalité de la dent, sur une profondeur de passe ap donnée, entre en

Sens de rotation de la
fraise Rψ

Développée
totale d’une dent

ap

Rϕs

λs

A

B

b)

ϕs

R - ae
ae

R

xr

yr

θe

θs

N

a)

Figure V- 13 : Positionnement des angles d'entrée et de sortie de la matière.

Chapitre V : Mesure des efforts

 - 94 -

contact avec la matière en B, cet angle est noté ψ. Il caractérise la "longueur angulaire"

de la dent en contact. Les expressions des angles θe et θs d'une part et des arcs ϕs et ψ d'autre

part sont données par les relations V_5 et V_6 :

)
)(

arcsin(
R

aR
θ e

e
−−

= ; 2/πθs −= en concordance (V_5)

)1arccos(
R
a

φ e
s −= ;)tan(s

p λ
R
a

ψ ×= (V_6)

Lorsque l'angle d'hélice varie, la "longueur angulaire" ψ varie et la longueur d'arête en

prise est modifiée. De plus, l'orientation de la résultante de l'effort de coupe est également

modifiée. Par conséquent, ses projections sur les directions xr et yr changent et les amplitudes

de Fx et Fy varient. L'influence de la variation de l'angle d'hélice sur la composante axiale Fz

s'explique quant à elle logiquement de façon intuitive : quand λs augmente, Fz croît, aussi bien

en rainurage qu'en fraisage mixte. L'amplitude des signaux a de plus tendance à augmenter

avec l'accroissement de l'angle d'hélice.

La figure V-14 présente la variation de la composante Fz lors d'une opération de

fraisage mixte avec ae = 4 mm, pour différents angles d'hélice.

Sur la figure V-14, il est possible de constater que les angles d'entrée dans la matière θe sont

identiques pour chaque fraise utilisée, alors que les angles de sortie ψ diffèrent. Ceci est dû

aux variations de l'arc d'engagement suivant la variation de l'angle d'hélice. D'autre part, alors

que la norme de la composante Fz augmente avec l'angle d'hélice, il est remarquable que la

courbe correspondant à une fraise d'angle d'hélice nul est un signal positif alors que les

signaux associés aux autres fraises sont négatifs. Il serait d'ailleurs logique que la composante

Fz pour λs nul soit elle aussi nulle. Cette valeur positive de Fz signifie que quelque chose

"repousse" la fraise : il s'agit vraisemblablement de l'action des arêtes frontales

Figure V- 14 : Variation de la composante Fz
pour différents angles d'hélice.

θe

ψ

Chapitre V : Mesure des efforts

 - 95 -

de la fraise à laquelle il faudra faire attention lors de l'identification des coefficients de

la loi de coupe.

c. Influence de la profondeur de passe ap

La figure V-15 présente l'évolution de l'effort de coupe suivant la variation de la

profondeur de passe ap pour une avance fz, une vitesse de coupe Vc, des angles de coupe et

d'hélice donnés. Les deux premières figures montrent des mesures effectuées en rainurage

alors que les deux suivantes concernent des signaux issus d'essais réalisés en fraisage mixte

avec un engagement radial ae égal à 4 mm.

 Figure V- 15 : Composantes de l'effort de coupe en fonction de la position angulaire de
la fraise pour des profondeurs de passe différentes.

a)

b)

c)

d)

ae = 20 mm
ap = 3 mm
λs = 0°

ae = 20 mm
ap = 3 mm
λs = 40°

ae = 4 mm
ap = 4 mm
λs = 0°

ae = 4 mm
ap = 4 mm
λs = 40°

Chapitre V : Mesure des efforts

 - 96 -

Les courbes présentées ne concernent qu'un seul des deux angles de coupe testés. Les

résultats obtenus en utilisant des fraises avec un autre angle de coupe sont similaires.

Ces courbes résultats des mesures de l'effort de coupe pour différentes profondeurs de

passe permettent de constater que toutes les composantes augmentent avec la profondeur de

passe et qu'il en est de même pour leur amplitude. Toutefois, la figure V-15 a) et c) montre

que la profondeur de passe n'a aucun effet sur la composante Fz dans le cas d'un angle d'hélice

nul. Le modèle théorique d'effort qui a été présenté dans le chapitre IV est basé sur le principe

de la segmentation d'arête. Ce même principe permet d'expliquer l'accroissement des

composantes de l'effort de coupe avec celui de la profondeur de passe. En effet, plus la

profondeur de passe est importante, plus le nombre de segments d'arête à considérer est grand,

d'où l'accroissement de la zone d'intégration et donc de l'amplitude des composantes de

l'effort.

La figure V-16 présente la variation de la composante Fy en fonction de la profondeur

de passe dans le cas où l'angle d'hélice de la fraise est nul.

Les modèles actuels sont tous basés sur la proportionnalité de l'effort de coupe avec la largeur

de coupe b. Cette largeur de coupe correspond à la largeur ∆z des disques élémentaires lors de

la segmentation de l'arête en segments. La profondeur de passe ap est égale à la somme des

∆z. Il serait alors logique de considérer une évolution des efforts proportionnelle à la

profondeur de passe. Or la figure V-16 permet de noter que l'accroissement des composantes

ne se fait pas proportionnellement à l'engagement axial. Ces résultats sont issus d'essais de

fraisage classique et non pas d'essais effectués en fraisage latéral pur. Il apparaît donc un effet

F ymax en fonction de a p

y = 290,68x + 72,898

0

200

400

600

800

1000

0 1 2 3 4

Profondeur de passe (mm)

F
ym

ax
 (N

)

Figure V- 16 : Variation de la composante Fy en fonction de la profondeur de passe pour
un angle d'hélice nul.

Chapitre V : Mesure des efforts

 - 97 -

du bout de la fraise sur les composantes d'effort de coupe, les arêtes frontales jouant un

rôle primordial dans cet effet.

d. Influence de l'avance fz

La figure V-17 présente les résultats de l'évolution des efforts de coupe en fonction de

la variation de l'avance par dent fz. Ces mesures ont été réalisées lors d'essais effectués en

rainurage pour une profondeur de passe donnée, avec plusieurs angles d'hélice.

Sur la figure V-17, comme dans les autres cas testés avec d'autres angles d'hélice, il

apparaît que toutes les composantes de l'effort de coupe augmentent (en valeur absolue)

lorsque l'avance augmente. De même, l'amplitude des trois composantes devient de plus en

plus importante avec l'accroissement de l'avance. Cette évolution s'explique logiquement par

le fait que l'avance participe à la définition de la section coupée. Si l'avance augmente, la

section coupée augmente également et les composantes de l'effort de coupe s'accroissent par

conséquent.

A partir des mesures réalisées dans le repère),,(zyx rrr , il est possible d'exprimer les

composantes Fv et Fh de l'effort de coupe en fonction de la position angulaire de la fraise θ.

D'autre part, l'épaisseur de coupe h peut être exprimée par la relation V_7 :

θfh z cos×= (V_7)

L'évolution des composantes Fv et Fh en fonction de l'épaisseur de coupe h peut alors être

déduite : elle est présentée par la figure V-18 afin de vérifier si une relation de

proportionnalité existe entre les composantes de l'effort et l'épaisseur de coupe.

Figure V- 17 : Composantes de l'effort de coupe en fonction de la position angulaire de
la fraise en rainurage avec γ = 4-7° pour des avances différentes avec Vc = 127 m/min,

ae = 20 mm, ap = 3 mm, λs = 40°.

Chapitre V : Mesure des efforts

 - 98 -

Les courbes présentées sur la figure V-18 possèdent deux "branches" : l'une

correspond au travail en opposition de la dent en prise dans la matière (θ compris entre 2/π−

et 0) et l'autre correspond au travail en concordance (θ compris entre 0 et 2/π), étant donné

que les essais ont été réalisés en rainurage.

La figure V-18 a) permet de constater que la composante Fv évolue quasi linéairement

avec l'épaisseur de coupe h, avec toutefois une faible valeur à l'origine. Les quatre cas

proposés se superposent très bien. La figure V-18 b) concerne quant à elle la composante Fh.

La courbure est beaucoup plus marquée et une bonne superposition peut également être

constatée.

e. Influence de la vitesse de coupe Vc

La figure V-19 présente cette fois-ci l'évolution des composantes de l'effort de coupe

en fonction de la vitesse de coupe. Les essais ont été réalisés dans les conditions de coupe

suivantes :

ae = 4 mm ; ap = 4 mm ; γ = 9-12° ; λs = 40° ; fz = 0,1 mm/dent.

Figure V- 19 : Composantes de l'effort de coupe en fonction de la position angulaire de
la fraise pour ae = 4 mm et des vitesses de coupe différentes.

0 0,02 0,04 0,06 0,08 0,1 0,12 0,14 0,16
0

200

400

600

800

1000

1200

Epaisseur de coupe (mm)

F v
 (N

)

fz =0,1 mm/dent
fz =0,02mm/dent
 fz =0,05 mm/dent
fz =0,15 mm/dent

a)

0 0,02 0,04 0,06 0,08 0,1 0,12 0,14 0,16
0

50
100
150
200
250
300
350
400

Epaisseur de coupe (mm)

F h
 (N

)

fz =0,1 mm/dent
fz =0,02mm/dent
 fz =0,05 mm/dent
fz =0,15 mm/dent

b)

Figure V- 18 : Variation de Fv a) et Fh b) en fonction de h pour λs=0°.

Chapitre V : Mesure des efforts

 - 99 -

Cette série de mesures des efforts pour différentes vitesses de coupe Vc permet de se

rendre compte que celle-ci n'a pas d'influence significative sur l'évolution des composantes

d'efforts. En effet, toutes les vitesses de coupe testées (Vc = 160 m/min, Vc = 200 m/min,

Vc = 250 m/min, Vc = 300 m/min, Vc = 350 m/min et Vc = 400 m/min) appartiennent à la zone

de fonctionnement définie par la méthodologie du Couple Outil-Matière (figure IV-2) et dont

la vitesse de coupe minimale qui a été déterminée est égale à 90 m/min.

Il n'y a donc effectivement pas d'influence de la vitesse de coupe sur l'évolution des

composantes de l'effort de coupe tant que l'on se situe dans le domaine de fonctionnement

défini par la méthodologie du Couple Outil-Matière.

f. Influence du sens de fraisage (concordance ou opposition)

La figure V-20 propose rappel des configurations de fraisage en concordance et en

opposition. La figure V-21 donne quant à elle un exemple des signaux obtenus lors de deux

essais réalisés dans les mêmes conditions de coupe, excepté le mode de fraisage choisi : l'un

est en configuration de fraisage en concordance et l'autre en configuration de fraisage en

opposition.

Conditions de coupe de la figure V-21 :

Vc = 127 m/min ; fz = 0,1 mm/dent ; ae = 4 mm ; ap = 5 mm ; λs = 40° ; γ = 4-7°.

Vf

N

xr

yr

Concordance
Vf

N

xr

yr

Opposition

Figure V- 20 : Configurations de fraisage en concordance et en opposition.

Chapitre V : Mesure des efforts

 - 100 -

Ces essais, ainsi que ceux réalisés avec des fraises d'angle d'hélice nul ou égal à 20°,

amènent à plusieurs conclusions. Tout d'abord, il est possible de constater que la composante

axiale Fz est négative, ce qui est logique vu le repère utilisé pour les mesures, et qu'elle reste

sensiblement la même dans les deux cas d'usinage. En ce qui concerne les deux autres

composantes Fx et Fy, il apparaît qu'elles évoluent en sens inverse : en opposition, la

composante Fx, c'est-à-dire dans la direction d'avance, est supérieure à la composante Fy. Par

contre, en concordance, la composante Fy est plus importante que la composante Fx. Ces

constatations peuvent s'avérer intéressantes lors, par exemple, de l'usinage de voiles minces

où la composante Fy (perpendiculaire à la direction d'avance) influe considérablement sur la

qualité dimensionnelle et géométrique de la surface usinée.

La figure V-22 montre l'évolution de la norme de l'effort de coupe dans l'espace,

recalculée à partir des signaux des composantes de l'effort dans les trois directions. Il est à

noter que, vu que le mode de fraisage influe peu sur la composante axiale Fz, la résultante de

l'effort dans le plan),(yx rr se comporte sensiblement de la même façon que la composante

totale présentée ci-après.

Figure V- 21 : Composantes de l'effort de coupe en fonction de la position angulaire de
la fraise en concordance et en opposition.

Chapitre V : Mesure des efforts

 - 101 -

Pour les autres valeurs d'angles d'hélice ou de profondeur de passe testées, les

conclusions sont identiques à celles qui découlent de la figure V-22 (Annexe E). Il apparaît

ainsi que les normes de l'effort de coupe dans une configuration ou dans l'autre sont

identiques. Le choix du mode de fraisage s'effectue donc en fonction de contraintes autres que

celle de l'effort global sur l'outil, en fonction de la fabrication envisagée : qualité de surface de

la pièce, influence de la composante d'effort perpendiculaire à la direction d'avance...

g. Influence du bout de la fraise et des arêtes frontales

La figure V-23 représente les trois composantes de l'effort de coupe mesurées durant

un essai de fraisage latéral pur et un essai de fraisage mixte, dans les mêmes conditions de

coupe, pour un angle d'hélice nul de la fraise.

Conditions de coupe de la figure V-23 :

Vc = 127 m/min ; fz = 0,1 mm/dent ; ae = 4 mm ; ap = 8 mm ; λs = 0° ; γ = 4-7°.

Norme spatiale de l'effort de coupe en concordance et en opposition

-200

0

200

400

600

800

1000

1200

1400

1600

1800

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

R t
ot

 (N
) concordance

opposition

Figure V- 22 : Norme spatiale de l'effort de coupe en fonction de la position angulaire de
la fraise, pour deux sens de fraisage différents.

Chapitre V : Mesure des efforts

 - 102 -

La figure V-23 ainsi que celles présentées dans l'annexe F pour d'autres angles

d'hélice permettent de montrer qu'il y a peu de différence sur les composantes Fx et Fy entre

des conditions de fraisage en latéral pur, c'est-à-dire sans action du bout de la fraise, ou de

fraisage mixte, c'est-à-dire avec combinaison des actions des arêtes frontales et latérales. Les

deux configurations conduisent sur ces composantes aux mêmes formes de courbes et aux

mêmes ordres de grandeur. La composante axiale Fz présente quant à elle également les

mêmes formes de courbes dans les deux situations, sauf dans le cas présenté ci-dessus où

l'angle d'hélice est nul. Il est en effet possible de constater sur la figure V-23 que l'écart entre

Fz en latéral pur et Fz en fraisage mixte est bien marqué. De plus, les ordres de grandeur sont

différents. Toutefois, il est à noter que ces essais comparatifs ont été effectués avec une

profondeur de passe assez importante (ap = 8 mm). L'effet du bout de la fraise s'avère donc

limité par rapport à l'effet des arêtes latérales et il semble judicieux de faire l'hypothèse que

cette influence est plus marquée lors d'essais avec des profondeurs de passe plus faibles. D'où

des précautions à prendre lors de la modélisation à suivre.

Figure V- 23 : Composantes de l'effort de coupe en fraisage mixte et latéral pur pour
λs = 0°.

Composantes de l'effort de coupe en fraisage mixte ou latéral pur, pour un
angle d'hélice nul

-500

0

500

1 000

1 500

2000

2500

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

F
 (N

)

Fx latéral
pur
Fx mixte

Fy latéral
pur
Fy mixte

Fz latéral
pur
Fz mixte

Fx

Fy

Fz

Chapitre V : Mesure des efforts

 - 103 -

h. Comparaison des courbes obtenues en rainurage et en fraisage mixte

Les essais ont été menés aussi bien en rainurage qu'en fraisage mixte. Une

comparaison des mesures obtenues dans chaque cas est présentée par la figure V-24 pour les

conditions de coupe suivantes :

Vc = 127 m/min ; fz = 0,1 mm/dent ; ap = 2 mm ; λs = 20° ; γ = 4-7°.

Sur la figure V-24, il est possible de comparer les résultats des mesures d'efforts

obtenues en rainurage et en fraisage mixte sur les parties communes aux deux configurations.

L'accord entre les deux séries de courbes est bon. Toutefois, quelques défauts sont notables,

qui peuvent vraisemblablement être expliqués par la différence de l'effet d'extrémité entre les

deux configurations de fraisage (surtout pour la composante Fz). En effet, dans le cas du

fraisage mixte, seule une dent est en prise dans la matière : une seule arête est donc en jeu lors

de la mesure. Par contre, dans le cas du rainurage, les deux arêtes de la fraise sont à prendre

en compte pour ce qui concerne l'action des arêtes frontales. La flexion de la fraise au cours

de l'opération de fraisage entraîne vraisemblablement un "raclage" de la deuxième arête même

lorsque c'est la première qui est normalement en action. Les deux arêtes frontales de l'outil

apportent donc leur contribution à l'effet d'extrémité en rainurage contre une seule en fraisage

mixte.

-200 -150 -100 -500 50 100 150 200
-500

-400

-300

-200
-100

0

100

200
Superposition des forces compensées

Position angulaire (degrés)

F x
 (N

)

ae = 4 mm
ae = 20 mm

-200-150-100-50050100150200
-200
-100

0
100
200
300
400
500
600

Superposition des forces compensées

Position angulaire (degrés)

F y
 (N

)

ae = 4 mm
ae = 20 mm

-200-150-100-50 0 50 100 150 200
-80
-70
-60
-50
-40
-30
-20
-10

0
10
20

Superposition des forces compensées

Position angulaire (degrés)

F z
 (N

)

ae = 4 mm
ae = 20 mm

Figure V- 24 : superposition des mesures d'efforts en rainurage et en fraisage mixte.

Chapitre V : Mesure des efforts

 - 104 -

i. Courbes en fonction de la position angulaire de la fraise

Les différents points qui viennent d'être évoqués donnent des informations quant aux

résultats que devra reproduire la loi de coupe après identification des coefficients. Toutefois,

avant de procéder à cette identification, il est nécessaire de savoir sur quel type de courbes

cette identification devra être basée. Des courbes temporelles et des courbes d'efforts en

fonction de la position angulaire de la fraise peuvent être exploitées.

Le passage de la représentation de l'évolution des composantes de l'effort de coupe en

fonction du temps à la représentation en fonction de la position angulaire θ de la fraise permet

tout d'abord de réduire le bruit visible sur les courbes temporelles. La figure V-25 a) présente

les courbes temporelles des efforts appliqués sur la pièce et la figure V-25 b) les courbes en

fonction de la position angulaire des efforts appliqués sur l'outil. Dans ce dernier cas, il s'agit

de la superposition des signaux sur plusieurs tours : l'ensemble de courbes obtenus constitue

ainsi une enveloppe des variations de chaque composante dont la valeur moyenne est

représentée en trait gras sur la figure V-25 b).

Conditions de coupe de l'essai de la figure V-25 :

Vc = 127 m/min ; fz = 0,1 mm/dent ; ae = 4 mm ; ap = 6 mm ; λs = 20° ; γ = 4-7°.

La figure V-25 permet de se rendre compte que les courbes en fonction de θ donnent une

enveloppe correcte des efforts ainsi qu'un effort moyen (courbes en trait gras sur la figure V-

25 b) de bonne qualité, ce qui se révèle très intéressant pour les calculs d'identification à

suivre.

Figure V- 25 : Evolution des composantes de l'effort de coupe en fonction du
temps a) et en fonction de la position angulaire de l'outil b).

300 320 340 360 380 400

Ef
fo

rts
 (N

)

temps (ms)

-1000
-800
-600
-400
-200

0
200
400
600
800 Fz

Fx

Fy

0 5 10 15 20 25 30
-800
-600
-400
-200

0
200
400
600
800

1000

Position angulaire (degrés)

Ef
fo

rts
 (N

)

Fz

Fx
Fy

Efforts appliqués sur la pièce Efforts appliqués sur l'outil

a) b)

 - 105 -

Chapitre VI :

Identification de la Loi de Coupe en
Fraisage avec des Fraises Cylindriques

 - 106 -

Chapitre VI : Identification de la loi de coupe

 - 107 -

VI. IDENTIFICATION DE LA LOI DE COUPE EN

FRAISAGE AVEC DES FRAISES CYLINDRIQUES

Suite aux essais de fraisage et aux différentes constatations effectuées dans le

chapitre V à propos des influences des différents paramètres de coupe sur les efforts de coupe,

ce chapitre présente les traitements réalisés sur ces essais et la procédure d’identification des

coefficients de la loi de coupe qui a été mise en œuvre. En effet, le chapitre IV a présenté la

forme de loi de coupe la plus appropriée, a priori, pour la modélisation des efforts de coupe en

fraisage de l’acier X38 CrMoV 5 durci à 47 HRc avec des fraises carbure monobloc

cylindriques de diamètre 20 mm. Il s’agit ensuite dans ce chapitre de vérifier si cette forme de

loi de coupe s’adapte effectivement aux essais de fraisage effectués dans des conditions

réalistes et de proposer une procédure d’identification des coefficients de la loi de coupe.

VI.1. Procédure de traitement et d’identification des essais

Tout d’abord, la procédure sera exposée pour une fraise dont l’extrémité est

susceptible de produire des effets particuliers. C’est le cas général des fraises cylindriques et

rayonnées non dépincées, et dans une certaine mesure, des fraises hémisphériques. Pour les

fraises cylindriques utilisées sans dépinçage, le comportement des arêtes situées à l’extrémité

de l’outil entraîne des efforts supplémentaires qui ne sont pas pris en compte par le modèle de

coupe principal qui ne s’applique qu’aux arêtes latérales. Le même type de problème existe

également avec les fraises rayonnées et les fraises hémisphériques, mais il s’agit alors, pour

ces dernières, de coupe au centre.

L’idée principale de cette procédure tient en la considération qu’il est nécessaire

d’établir une loi de coupe pour les arêtes latérales de la fraise considérée et une autre pour les

arêtes frontales, car leurs actions sont a priori différentes. L’effet d’extrémité relève donc

d’une loi adaptée dont la forme n’a pas pu être déterminée à l'aide des essais préliminaires.

L’identification de la loi de coupe principale (c’est-à-dire relative aux arêtes latérales) sera

réalisée en supprimant préalablement l’effet d’extrémité, car il est peu vraisemblable

d’identifier deux lois de coupe simultanément. Cette suppression est obtenue en soustrayant

Chapitre VI : Identification de la loi de coupe

 - 108 -

d’un essai donné réalisé en fraisage mixte ou en rainurage les résultats d’un essai réalisé avec

les mêmes paramètres de coupe, excepté la profondeur de passe axiale ap : il s’agit donc

d’utiliser un essai réalisé à faible engagement axial et de soustraire ses résultats de ceux d’un

essai effectué dans des conditions identiques mais avec une profondeur de passe plus

importante, comme l'illustre la figure VI-1.

La notion de lots d’essais apparaît alors : un lot est composé de deux essais au

minimum dont les paramètres d’usinage sont communs, à l’exception de la profondeur de

passe qui varie d’un essai à l’autre. Un lot d’essai contient un essai réalisé à faible

engagement axial ap qui servira à éliminer l’effet d’extrémité sur les autres essais du lot.

La procédure de soustraction repose sur l'hypothèse que l'effet d'extrémité est

indépendant de l'engagement axial. Cette hypothèse pourra être vérifiée en sélectionnant des

essais différents d'un même lot.

Le traitement des essais et l’identification des coefficients de la loi de coupe relèvent

de plusieurs hypothèses et étapes expliquées ci-après.

VI.1.1. Recalage Angulaire

Le problème est d’associer aux mesures de force un signal représentatif du

déplacement angulaire de l’outil. Les résultats de mesure doivent pouvoir être calés

angulairement et synchronisés entre eux à moins de 1° près. Il est nécessaire de s’assurer que

la forme et la répétabilité du signal top donnant la référence du calage angulaire permet de

localiser ce top à 0,5° près (afin d’avoir une marge de sécurité), et ceci quelle que soit la

vitesse de rotation de l’outil utilisée. Pour cela, deux méthodes sont possibles : la mesure

directe de l’angle ou le recalage par identification. Dans le cadre de cette étude, elles ont été

utilisées et testées dans des conditions assez diverses.

1 2 1 2-

Figure VI- 1 : Principe de soustraction de l'effet d'extrémité.

Chapitre VI : Identification de la loi de coupe

 - 109 -

a. Mesure directe de la position angulaire

Elle consiste, durant l’usinage, à associer aux signaux d’efforts un signal permettant de

retrouver ultérieurement la position angulaire de l’outil. La présence d’un codeur angulaire

externe rapporté apparaît trop contraignante. La solution retenue consiste à utiliser un capteur

émettant une (ou plusieurs) impulsion par tour. Ce type de capteur peut être assez facilement

installé sur une machine, mais la plupart des CN actuelles émettent un signal analogique de ce

type. Il est ainsi possible de séparer les différents tours de l’outil. En utilisant l’hypothèse

d’une vitesse de rotation constante sur un tour, il est alors possible d'en déduire facilement la

variation de position angulaire du système broche – outil.

Une difficulté subsiste cependant. En effet, il est nécessaire de relier cette échelle

d’angle au repère utilisé pour décrire l’outil. L’exemple considéré ici est celui des fraises

cylindriques, hélicoïdales ou non, sans rayon de bec. Les autres cas sont plus complexes, mais

se traitent de manière analogue. Le repère tournant de description de l’outil),,(wvu rrr est tel

que l’extrémité d’une des dents joue le rôle de référence angulaire (les outils sont décrits en

coordonnées cylindriques). L’opération d’usinage est décrite dans un repère fixe),,(zyx rrr . La

rotation de l’outil fait tourner le repère),,(wvu rrr par rapport au repère),,(zyx rrr (figure VI-2).

L’impulsion (ou top) est produite par le passage d’un événement devant un capteur qui

produit le signal désigné par "signal top". Le top est fixe par rapport au repère),,(wvu rrr , tout

au moins tant que l’orientation de l’outil dans son porte-outil (position angulaire fixe par

rapport à la broche) ne change pas. Le problème est que la position du top n'est pas connue, ni

dans le repère),,(wvu rrr , ni dans le repère),,(zyx rrr . Les mesures, dans le cas d’une fraise à 2

dents, se présentent sous la forme proposée par la figure VI-3.

Figure VI- 2 : Rotation du repère),,(wvu rrr lié à l’outil par rapport au repère
d’usinage),,(zyx rrr .

u

v

w

x

y

z

topP

Chapitre VI : Identification de la loi de coupe

 - 110 -

La solution adoptée est la suivante. Il est nécessaire de se placer dans une situation

d’usinage où il est facile de localiser angulairement dans le repère),,(zyx rrr un événement

caractéristique de l’évolution de la force de coupe (figure VI-3). Le plus souvent, cet

événement caractéristique est le début d’action d’une arête, c’est-à-dire l’entrée en matière du

point P (figure VI-2), extrémité de l’arête de référence (valeur 0°). Le décalage angulaire

entre cet événement et le top qui précède peut alors être connu. Ce décalage demeure constant

tant que l’outil n'est pas démonté, sauf s'il est remonté exactement de la même façon sur la

broche. La force, sur un tour, en fonction de l’angle dans le repère),,(zyx rrr est alors obtenue

(figure VI-4).

1,1 1,15 1,2 1,25 1,3

Début action dent

-100

0

100

200

300

400

500

600

700

800

Temps × 104 (s)

Ef
fo

rt
(N

)
1 tour

Top tour

Figure VI- 3 : Mesure d'effort dans le cas d'une fraise à deux dents.

Figure VI- 4 : Mesure d'effort dans le repère d'usinage),,(zyx rrr en fonction de la position
angulaire de la fraise.

-200 -150 -100 -50050100150200
-800

-600

-400

-200

0

200

400

600
800

Ef
fo

rt
(N

)

Position angulaire (°)

Fy

Fx

Fz
u

v

w

x

y

z

top = 0° P

Chapitre VI : Identification de la loi de coupe

 - 111 -

Par cette méthode, la position angulaire est connue, mais avec une précision limitée

(de l’ordre du degré) car il n’est pas toujours facile de localiser exactement le début d’action

d’une dent en raison des bruits de fond et des artefacts de filtrage. De plus, les écarts radiaux

ou l’excentration de l’outil peuvent modifier la position angulaire du début de contact. C’est

pourquoi, il est fait ensuite appel à la deuxième méthode de recalage angulaire.

b. Recalage angulaire par identification

Le principe est simple. Au moment de la recherche de la loi de coupe, en plus des

paramètres de cette loi, un paramètre de recalage angulaire des résultats expérimentaux est

laissé libre, ainsi que les paramètres d’écarts radiaux des dents.

Cette méthode donne des résultats assez bons, mais elle conduit aussi à quelques

difficultés lorsqu’on essaie d’affiner les résultats. Si on prend deux lois de coupe différentes,

imparfaites par nature, les écarts radiaux et les recalages angulaires obtenus sont différents. Il

faut rappeler que les forces sont très sensibles aux écarts radiaux, surtout dans les zones où

l’épaisseur de coupe est faible. Dans l’exemple illustré par les figures VI-5 a) et b),

l’utilisation de deux lois de coupe peu différentes entraîne des recalages et des écarts radiaux

différents. Il est possible de constater dans cet exemple que c’est plutôt le front montant qui a

été recalé. Il s’agit de la composante Fx. L’inverse pourrait être visible sur la composante Fy.

 Dans le cas de la figure VI-5 a), l'écart angulaire constaté est de 1,6° pour des écarts

radiaux de 2 µm. Pour ce qui est de la figure VI-5 b), l'écart angulaire est de 2,5° et les écarts

radiaux de 4 µm. Les recalages angulaires et les écarts radiaux constatés sont donc

effectivement différents si l'on considère deux lois de coupe différentes.

Figure VI-5 : Mesure de la composante d'effort Fx dans le repère d'usinage),,(zyx rrr en
fonction de la position angulaire de la fraise, pour deux lois de coupe différentes.

7080 90 100 110120 130 140 150
-50

50

100

150

200

F x
 (N

)

Position angulaire (°)

mesure recalee
modele
mesure

 0

a)

70 80 90100110120130140150

-50

50

100

150

200

F x
 (N

)

Position angulaire (°)

mesure recalee
modele
mesure

 0

b)

Mesure recalée
Modèle
Mesure

Chapitre VI : Identification de la loi de coupe

 - 112 -

Cet effet conduit par suite à attribuer des recalages angulaires différents selon les

essais, c’est-à-dire selon les conditions de travail, ce qui s'avère gênant pour les comparaisons.

Ces décalages ne sont de plus pas logiques puisque c'est le même outil qui est utilisé. Les

écarts devraient être les mêmes pour un même outil et le problème vient donc du choix de la

loi de coupe.

Le recalage par identification reste néanmoins une méthode intéressante dans les cas

suivants :

- Il n’y a pas de signal top. Cette situation est à éviter si l'on veut des résultats précis et

stables.

- Il n’est pas possible de situer un événement avec précision. C’est le cas pour les

opérations de rainurage et les opérations avec un nombre élevé de dents.

- Le type de fraise et son inclinaison ne permettent pas de situer avec précision le

premier point de contact outil - matière dans le repère outil.

Dans les deux derniers cas, la difficulté peut être contournée en effectuant un essai

préliminaire dans des conditions très particulières favorisant l’apparition d’un événement bien

distinct et repérable angulairement.

c. Recalages possibles

Avant de proposer une amélioration possible du recalage angulaire, il est nécessaire de

prendre en compte certaines remarques sur les effets du décalage angulaire, des écarts radiaux

et la qualité du front montant.

• Effets conjugués d’un décalage angulaire et des écarts radiaux

Les effets suivants peuvent être distingués :

- Le décalage angulaire, s’il n’est pas corrigé, conduit à une identification difficile de

la loi de coupe. En effet, dans les zones où la force varie rapidement, de forts écarts entre le

modèle et la mesure peuvent être observés. Ces écarts sont souvent compensés par des valeurs

anormales des coefficients de la loi de coupe.

- Les écarts radiaux (ou l’excentration de l’outil) modifient la durée de contact de

chaque arête. Les points d’entrée en matière et de sortie sont décalés. Ici aussi, au niveau de

Chapitre VI : Identification de la loi de coupe

 - 113 -

l’identification, un décalage angulaire est quelquefois compensé par des écarts angulaires

anormaux.

- Les écarts radiaux contribuent fortement aux valeurs des minima et maxima pour les

différentes dents.

- D’autres effets peuvent contribuer à une dispersion des minima et maxima. C’est le

cas de l’état de la denture et de l’usure.

Il apparaît donc difficile d’identifier simultanément la loi de coupe, le décalage angulaire et

les écarts radiaux.

Il faut alors essayer de séparer les problèmes. Il est possible de constater que le

décalage angulaire se manifeste principalement dans les zones où la force évolue rapidement.

Mais ces zones sont également décalées par les écarts radiaux. L'exemple suivant permet de

chiffrer cet effet.

Cas n°1 : fraise 2 dents à arêtes droites, D = 20 mm, ae = 5 mm, excentricité nulle.

Cas n°2 : fraise 2 dents à arêtes droites, D = 20 mm, ae = 5 mm, excentricité = 0,025 mm.

Soit un écart radial entre les deux dents de 0,05 mm.

Les essais sont effectués en concordance, avec une avance fz = 0,1 mm/dent.

Les résultats sont présentés sur la figure VI-6 :

L’écart angulaire sur le front d’entrée est nul. Par contre, l’écart s'avère assez

important (± 2,5°) sur le front descendant. Ces résultats seraient inversés pour un travail en

opposition.

Figure VI- 6 : Comparaison entre deux fraises.

-200-150 -100 -50050100150200
0

100

200

300

400

500

600

700

800

900

1000

Position angulaire (°)

Ef
fo

rt
(N

)

Cas 1

Cas 2

0,05 mm

1 2

Chapitre VI : Identification de la loi de coupe

 - 114 -

• Recalage angulaire sur le front montant (fraisage en concordance)

La première chose à faire est de se placer dans un cas d’usinage pour lequel

l’évolution de la force de coupe présente des fronts raides.

Une première méthode vient immédiatement à l’esprit. Il s’agit de situer le début du front.

Ceci ne pose pas de problème si la qualité de la mesure est très bonne et que la bande passante

(limitée à 9 kHz dans ce cas) n’introduit pas d’oscillations parasites. La figure VI-7 montre

un exemple de mesure avec une bonne qualité, c'est-à-dire sans parasites et avec une précision

correcte.

A plus grande fréquence de rotation, le filtrage fait apparaître des "rebonds" qui

rendent souvent difficile l’appréciation exacte du point de contact initial. C'est le cas présenté

sur la figure VI-8.

142144146148150152154156

100
200
300
400
500
600
700
800
900

0

Position angulaire (°)

Ef
fo

rt
(N

)

Figure VI- 7 : Situation de fronts montants avec une bonne qualité de mesure et sans
oscillations parasites.

Figure VI- 8 : Situation de fronts montants avec une qualité de mesure dégradée a) zoomée b).

-200-150-100 -50 0 50100 150 200
-100

0
100

200
300
400
500

600
700
800

Superposition des forces compensées

Position angulaire (degrés)

F y
 (N

)

a)

125130135 140 145 150 155160165170175

-40
-20

0
20
40
60
80

100
120
140
160

Superposition des forces compensées

F y
 (N

)

b)

Chapitre VI : Identification de la loi de coupe

 - 115 -

Dans le cas des fraises cylindriques à bec vif, l’hypothèse sera retenue que le recalage

angulaire peut se faire en localisant le premier point de contact. Sinon, et pour les autres types

de fraises, le recalage se fera sur le front "montant" d’effort. Afin de ne pas être trop tributaire

de la qualité de la loi de coupe, il est préférable d'effectuer le recalage sur le début du front

montant et non à partir de l’identification sur l’ensemble de la courbe. En fait, la source

principale d’incertitude sur la position angulaire provient du "signal top" lui-même. Sa

position est connue à un pas d’échantillonnage près. Soit N la vitesse de rotation et féch la

fréquence d’échantillonnage. L’angle parcouru par la fraise durant une période

d’échantillonnage vaut, d'après la relation VI_1 :

échéchéch f
N6

f60
N360

60
N
f
360échang ×

=
×
×

==_ (en degrés) (VI_1)

Pour féch = 50 kHz et N = 42 000 tr/min, cela donne 5°.

A chaque essai, correspond un signal top, s’il existe. Il est donc possible d’associer une

échelle angulaire à chaque essai. Mais elle n’est pas précise. De plus, il ne faut pas exclure

qu’entre deux essais le top "saute" d’un échantillon, car il n’y a aucune synchronisation entre

la rotation de la broche et l’horloge d’échantillonnage. Le problème du recalage des essais

entre eux se pose donc pleinement. A priori, on ne peut pas faire confiance au signal top seul

pour avoir une échelle angulaire correcte.

Remarques : L’imprécision du top est maximale lorsque celui-ci est sous la forme d’une

impulsion rectangulaire. Si le top se présente sous la forme d’une impulsion "analogique" et

qu’il y a suffisamment de points (au moins 2) dans le front montant ou descendant, il est

possible d'affiner la position angulaire du top par interpolation (figure VI-9).

3215 32 16 32 17 32 18 32 19 3220 3221 3222 32 23 32 24

800

10 00

12 00

14 00

16 00

18 00

20 00

22 00

24 00

26 00

point interpolé

Angle (degrés)

Si
gn

al
 to

p

Point
interpolé

Figure VI- 9 : Affinage de la position angulaire du top par interpolation pour N = 2 020 tr/min.

Chapitre VI : Identification de la loi de coupe

 - 116 -

La figure VI-9 permet de se rendre compte que la précision angulaire sur la position

du top est nettement améliorée. En ce sens, un signal top analogique pas trop court est

préférable. Sa durée et la pente des fronts doivent être adaptés à la vitesse de rotation et à la

fréquence d’échantillonnage.

Il est aussi possible de remarquer que les problèmes de localisation du top se posent

surtout pour les grandes vitesses de rotation. Pour diverses raisons, il y a souvent dans ce cas

un nombre assez important de points d'acquisition durant l’essai. Il faudrait alors examiner si

le fait de faire des moyennes sur un nombre important de tours ne contribue pas à améliorer la

précision.

Toutes ces considérations supposent évidemment que le phénomène de coupe est bien

stationnaire, sinon la localisation de l’événement sur la courbe d’effort devient d’autant plus

imprécise que les courbes sont dispersées. La figure VI-10 présente un cas très favorable :

N = 2 020 tr/min, forces très répétitives. On a 1,2° /ms ; c’est-à-dire une dispersion de l’ordre

de 0,1°. La position de la courbe moyenne est connue avec grande précision.

Le problème est assez facile à traiter pour les essais présentant un événement repérable

sur la courbe d’effort. Dans le logiciel associé à Dyna TK qui permet d'identifier les lois de

coupe à partir des essais expérimentaux et dénommé Dynafor, le module "forces_angles"

permet d'obtenir les signaux d'efforts en fonction de la position angulaire de la fraise et donc

de passer d'un repère temporel à un repère angulaire. Dans ce module, une échelle angulaire

ANG est associée aux signaux d’effort dans le repère angulaire FxA, FyA et FzA. La précision

de cette échelle ne dépend plus du top, celui-ci est utilisé uniquement pour faire le découpage

Figure VI- 10: Exemple d'un cas favorable pour la localisation du "top".

8,6 8,8 9 9,2 9,4 9,6

0

50

100

150

Fx (rouge) Fy (bleu) Fz (noir)

temps (ms)

Ef
fo

rts
 (N

)

Recalage
du top

Chapitre VI : Identification de la loi de coupe

 - 117 -

en tours (une partie de la dispersion des courbes d’effort provient de l’imprécision du top). La

précision de l'échelle angulaire ne dépend que de la précision avec laquelle l’événement est

localisé, du côté modélisation de l’outil (incertitude sur la forme des arêtes, méconnaissance

des défauts d’excentration...), et du côté de la localisation de l’événement sur les courbes

d’effort. Ceci est valable pour chaque essai pris isolément. Dans le cas d’essais superposables,

c’est-à-dire d’essais dont les courbes d’effort ont une partie commune bien franche (comme

dans le cas d'essais à profondeur de passe ap variable) ou un événement commun, il est

possible d’affiner le recalage pour qu’ils soient bien superposés. A ce stade, il y a donc

nécessité d'un paramètre de recalage par essai. Cela facilite les traitements ultérieurs, en

particulier les opérations de soustraction ou de comparaison entre essais. Mais cela n’améliore

pas la précision absolue de cette échelle angulaire expérimentale vis-à-vis de celle qui est

utilisée par la modélisation. C’est pourquoi il faut absolument privilégier une bonne précision

directement obtenue à partir du top.

Examinons maintenant le cas des essais ne présentant pas d’événement localisable

avec précision. Si le signal top est présent, il faut bien évidemment l’utiliser, à condition que

le même outil (avec le même montage d’outil) ait été utilisé dans une configuration d’usinage

avec un événement repérable. L’échelle angulaire est alors connue avec la précision due au

top. Dans le cas contraire, il faut s’en remettre entièrement à l’identification, avec les

problèmes que cela occasionne. Dans le cas du top présent, il faut ensuite essayer de recaler

entre eux, d'homogénéiser des essais superposables.

d. Amélioration du recalage angulaire

1ère situation :

Pour un groupe d’essais, les signaux d’effort FxA, FyA, FzA sont associés à une échelle

angulaire ANG par une procédure fiable liée à l’emploi du top et à l’existence d’un événement

repérable avec précision.

Il n’y a pas lieu d’introduire des corrections du genre décalages entre essais. Par

contre, il est possible que la localisation de l’événement n'ait pas été parfaite. En principe, elle

n’a été faite que sur un des essais. Cela conduit à un léger décalage entre les résultats

expérimentaux et le modèle. Il est en effet légitime d’appliquer un décalage unique valable

pour tous les essais du lot. Il est même unique pour cet outil, au sens montage d’outil. Ce

Chapitre VI : Identification de la loi de coupe

 - 118 -

décalage n’est pas intrinsèque à l’outil. Il dépend de la localisation de l’événement. Le

problème revient alors à obtenir ce décalage. Deux méthodes peuvent être envisagées.

La première consiste à améliorer la localisation de l’événement en le repérant plus

finement sur l’ensemble des essais du lot traité. La deuxième consiste à opérer par

identification. Dans ce cas, il a été vu qu’il y a interférence avec l’identification des écarts

radiaux. La première solution doit être privilégiée quand elle est possible. La question de

savoir si l’identification, menée sur deux lots d’essais différents provenant du même outil

conduirait au même recalage identifié peut évidemment se poser. Si le recalage s'avère

différent, ce serait le signe, non d’un défaut de recalage, mais plutôt d’une déficience du

modèle. Dans un premier temps, il est possible de restreindre le domaine d’identification aux

zones de fortes variations de l’effort afin de privilégier l’aspect recalage angulaire. Ensuite,

une identification normale de la loi de coupe et des défauts radiaux peut être effectuée en

utilisant le décalage angulaire précédent. Il n’y a alors pas lieu d’introduire des décalages

individualisés par essai.

2ème situation :

Pour un groupe d’essais, les signaux d’effort FxA, FyA, FzA sont associés à une échelle

angulaire ANG par une procédure fiable liée à l’emploi du top mais sans la présence d’un

événement bien repérable.

La situation est analogue à la précédente, mais le recalage ne peut se faire que par

identification puisqu'il n'existe pas d'événement bien repérable favorisant le recalage des

essais. De plus, il n’y a, a priori, pas lieu d’introduire des décalages individualisés par essai.

3ème situation :

Il n’existe pas d’échelle angulaire commune pour tous les essais d’un lot. C’est le cas,

par exemple, s’il n’y a pas de top. Cette situation ne devrait pas se rencontrer lors d’une

session d’essais visant à obtenir une loi de coupe.

Pourtant, en cas de défaut du signal top, il faut alors opérer l’identification essai par

essai. Le décalage obtenu est lié à l’essai et aux conditions d’identification. Cette procédure

Chapitre VI : Identification de la loi de coupe

 - 119 -

sera employée pour les essais qui ne visent pas directement à l’obtention de la loi de coupe,

mais à sa validation sur un domaine donné.

e. Conclusions à propos du recalage angulaire

Les situations décrites précédemment, qui font référence à des lots d’essais, sont bien

adaptées à des sessions d’essais nombreux, comme c’est le cas pour les campagnes réalisées

lors de cette étude en 2003-2004. Normalement, la caractérisation d’un couple arête – matière

doit se faire sur un nombre restreint d’essais assez diversifiés pour permettre une

identification correcte de la loi de coupe. Il ne faut donc pas trop compter sur le fait que les

essais soient "superposables" pour les recaler entre eux. Il convient donc d’assurer au mieux,

dès la mesure, la précision du calage angulaire. Ceci signifie la nécessité d’avoir un signal top

de bonne qualité, surtout aux grandes vitesses de rotation, et d’utiliser pour chaque montage

d’outil une configuration d’usinage qui présente un événement bien localisé et sans ambiguïté.

Cet essai n’est pas toujours directement utile pour l’identification de la loi de coupe. Il doit

être impérativement refait chaque fois que la position de l’outil par rapport à la broche (ou au

top) est susceptible d’évoluer (cas d'un démontage pour contrôle par exemple). Il serait alors

judicieux qu’après ce premier essai de calage, tous les essais nécessaires, avec un même outil,

à l’obtention de la loi de coupe, soient réalisés sans démontage. Le cas d’une dégradation de

l’outil, qui nécessiterait son remplacement en cours d’essais, ne doit pas être pris en

considération. En effet, soit il s’agit d’une détérioration tout à fait exceptionnelle, et il faut

refaire le lot d’essais, soit l’outil est utilisé hors de son domaine de fonctionnement normal.

L’identification d’une loi de coupe n’a alors pas grande signification dans ce cas.

Les conditions de l’essai de calage doivent remplir certaines exigences. Elles doivent

favoriser la présence d’un événement (entrée ou sortie de matière le plus souvent) bien

localisable. Mais il faut aussi que cet événement dépende le moins possible des autres sources

d’erreur, les défauts d’excentration par exemple. Pour les fraises cylindriques hélicoïdales

d'angle d'hélice positif avec un bec vif, c'est-à-dire sans rayon de bec, la situation la plus

favorable est celle d’un fraisage en concordance avec un engagement radial égal au rayon de

la fraise. Le cas des fraises hémisphériques, rayonnées (rayon réel ou rayon de bec pour les

fraises à plaquettes) ou toriques serait à examiner avec beaucoup de soin. Il faut définir un

essai particulier, sans grande utilité pour l’identification de la loi de coupe, mais permettant de

localiser le plus franchement possible le début ou la fin de l’action d’une arête (attaque sur un

Chapitre VI : Identification de la loi de coupe

 - 120 -

bord, sur un angle…). L’utilisation du recalage angulaire par identification doit alors être

considérée comme un palliatif lorsque des anomalies sont constatées ultérieurement et que les

essais ne peuvent plus être refaits.

VI.1.2. Proposition d’une procédure de calage angulaire

a. Procédure rigoureuse

A partir des considérations précédentes, une procédure standard pour associer une

échelle angulaire à chaque essai peut être proposée. L'hypothèse de travail est celle d’une

campagne d’essais visant à l’obtention d’une loi de coupe. D'après ce qui vient d'être vu dans

le paragraphe VI.1.1, il est impératif de disposer d’un signal top de bonne qualité.

L’incertitude sur la position du top doit être inférieure à 1°. Une valeur de 0,5° apparaît

comme un compromis satisfaisant entre l’exigence de précision liée à l’identification de la loi

de coupe et les possibilités pratiques (capteur rapporté, signal issu de la CN…). La précision

du calage angulaire doit être plus précise pour des tests à faible engagement radial ae, car la

durée des impulsions d’effort est faible.

Pour chaque outil, au sens montage d’outil, il faut procéder au moins à un essai, l'essai

de référence angulaire, présentant un événement bien localisable. L'utilisation de cet essai

particulier de calage angulaire doit être systématique car seul cet essai garantit un bon calage

angulaire sans recours à l'identification. Il est à refaire chaque fois que l'outil est changé,

démonté, ou qu'il y a un doute sur son serrage par exemple. Il ne faut pas hésiter à

recommencer une séquence d'essais en cas de doute sur la qualité de l'essai de référence. La

nature de cet essai dépend du type de fraise, comme expliqué lors du paragraphe VI.1.1. En

général cet essai sera fait en premier, mais il pourrait être bon de le répéter en fin de série afin

de s’assurer de la fixité du top par rapport au repère outil.

Le traitement de l’essai de référence angulaire permet de déterminer, par une

procédure graphique, le décalage angulaire entre le top (ou plutôt un point caractéristique du

top) et l’événement caractéristique de l’usinage. La position de celui-ci dans le repère

d’usinage étant connue grâce au modèle de l’outil, le décalage entre le top et l’origine du

repère d’usinage peut être déterminé, ce qui permet de construire l’échelle angulaire associée

Chapitre VI : Identification de la loi de coupe

 - 121 -

à cet essai (échelle angulaire de référence). Ce décalage est associé à l’outil utilisé pour la

séquence d'essais.

Les essais ultérieurs, réalisés avec le même outil, sont traités en leur associant

directement ce même décalage. Si la précision du top est satisfaisante, il n’y a pas lieu de

rechercher à recaler les essais entre eux. S’il existe, l’essai de référence final doit conduire au

même décalage. Une différence entre les deux décalages est le signe d’une anomalie. Le

décalage peut être affiné en traitant simultanément les essais d’un lot par voie graphique. Ce

décalage supplémentaire est associé à l’outil.

Dans le cadre de cette étude, les déformations de l’outil sont jugées négligeables,

notamment les déformations de torsion. Les essais réalisés en 2003 et 2004 sur la fraiseuse

DMG DMC 85 V de l'ENSAM de Cluny présentent un signal top correct aux vitesses de

rotation utilisées, à condition de respecter certaines précautions (seuil de détection constant,

interpolation). En principe, il n’y a pas lieu d’envisager des recalages complémentaires.

Néanmoins, comme la procédure expérimentale stricte qui vient d'être présentée n’a pas

toujours été respectée, il est intéressant de disposer de procédures de recalage palliatives qui

vont désormais être envisagées.

b. Procédures palliatives

La première méthode palliative de recalage consiste à recaler entre eux, par une

procédure graphique, les essais issus d’un même outil. Pour cela, il est nécessaire qu’ils

présentent tous un même évènement caractéristique situé à la même position angulaire, en

début de front de montée par exemple. Dans le cas contraire, ce n’est pas possible. Cette

opération s'avère bénéfique pour le cas des essais à profondeur de passe ap variable (lot

d’essais, si la précision du top est jugée insuffisante) car il faut les soustraire. On est alors

conduit à associer à chaque essai un décalage par rapport à l’échelle angulaire issue du signal

top.

La deuxième méthode palliative recourt à l’identification. Elle est utilisable dans tous

les cas, mais en raison des difficultés qu’elle peut amener, il est préférable de ne l’utiliser

qu'en dernier recours pour la récupération d’essais mal menés. La loi de coupe, les défauts

géométriques et le décalage angulaire doivent être identifiés simultanément. Ceci s'effectuant

Chapitre VI : Identification de la loi de coupe

 - 122 -

sur un seul essai, il faut utiliser une "loi de coupe partielle" : le décalage obtenu appartient à

l’essai. Il vient modifier l’échelle angulaire issue du traitement du signal top. Ce décalage doit

être associé à l’essai, bien qu’il dépende aussi de la loi de coupe utilisée. Dans le cas d’un top

précis et malgré toutes les précautions prises, il se peut que l’échelle angulaire recale bien

tous les essais entre eux, mais présente un décalage par rapport à l’échelle angulaire utilisée

par la modélisation. C’est le cas si la forme réelle de l’outil n’est pas exactement la forme

modélisée, pour les fraises de géométrie compliquée par exemple. C’est également le cas s’il

est impossible d’avoir un événement localisable bien net. Il faut alors identifier un décalage

angulaire à partir d’un groupe d’essais. En toute logique, ce décalage est rattaché à l’outil.

VI.1.3. Traitement des défauts de positionnement des arêtes

Afin d'assurer un recalage angulaire correct, il est également nécessaire de connaître et

de prendre en compte les défauts de positionnements des arêtes de coupe. Les défauts

géométriques dont il est question dans cette étude sont les défauts de positionnement radiaux

ou axiaux des arêtes. Les autres défauts possibles, position angulaire, inclinaison pour les

plaquettes, défauts de forme, etc., ne sont pas pris en considération ici car ils sont très

difficilement quantifiables. Le problème tient alors en la détermination de ces défauts. Deux

méthodes sont possibles.

a. Détermination par la mesure

Elle est longue et délicate à réaliser. Les effets étant non linéaires, de faibles écarts des

défauts de positionnement des arêtes peuvent conduirent à des variations d’efforts

importantes. Il est nécessaire d'assurer une précision de l’ordre du µm. De plus, la nécessaire

numérotation des dents et la détermination de leurs positions vis-à-vis du système de mesure

angulaire ("top") conduit à des erreurs fréquentes. L’expérience montre que cette mesure est

rarement satisfaisante. De plus, dans le cas du fraisage à grande vitesse de rotation, de petits

défauts d’équilibrage entraînent une modification du centrage de l’outil. Les écarts radiaux en

sont alors affectés.

Chapitre VI : Identification de la loi de coupe

 - 123 -

b. Détermination par identification

C’est la méthode utilisée le plus souvent dans cette étude. Elle donne généralement

d’excellents résultats. Néanmoins, il existe plusieurs sources d’erreurs. La cause la plus

fréquente est liée au fait que des usures ou des états différents de chacune des dents

conduisent à des effets sur les efforts tout à fait semblables à ceux des défauts de

positionnement. Il faut donc veiller à ce que les arêtes soient dans des états équivalents :

neuves ou même degré d’usure. Il faut également bien connaître le type de défaut auquel on

est exposé : radial, axial ou les deux. Pour les fraises affûtées avec une bonne qualité, seule

l’excentration apparaît comme une source appréciable de défauts, qui sont alors des défauts

uniquement radiaux.

La question est ensuite de savoir s'il vaut mieux opérer l'identification essai par essai

ou sur un lot d’essais, effectués avec un même outil. En principe, les défauts sont liés à l’outil

ou à son montage. Les défauts ne doivent pas changer d’un essai à l’autre. Il semble donc

logique d’opérer sur un lot d’essais. L’identification essai par essai peut avoir l’avantage de

permettre de détecter des variations qui peuvent être interprétées comme un changement de

position de l’outil dans son système de fixation, l’apparition d’une usure sur certaines dents

ou l’effet d’un balourd. Hormis le cas d’essais réalisés avec des vitesses de rotation très

diverses, il est préférable d’opérer sur un lot d’essais, mais il faut veiller à ce que les résultats

soient cohérents pour l’ensemble des essais. Il est toujours possible de revenir à une

identification essai par essai en cas de doute.

Le problème devient plus complexe lorsque l’identification de la loi de coupe est

effectuée sur un lot d’essais hétérogène provenant de plusieurs outils. L’identification

simultanée des écarts pour chacun des outils conduirait à un nombre trop grand de variables et

par conséquent à des difficultés de convergence du processus d’identification et à des temps

de calculs trop longs. Il faut donc déterminer les écarts pour chaque outil séparément, puis les

mémoriser au sein du logiciel d'identification de la loi de coupe. Cette mémorisation des

écarts peut être faite au niveau de la description de l’outil ou au niveau de la description de la

procédure d’identification qui peut porter sur un ou plusieurs essais. La première solution est

la plus logique sauf en cas d’excentration par défaut d’équilibrage où les défauts dépendent

aussi de l’essai. Il est plus facile d’adopter la première solution, quitte à développer une

procédure particulière si le cas d'essais réalisés à des vitesses de rotation très différentes se

présente.

Chapitre VI : Identification de la loi de coupe

 - 124 -

VI.1.4. Choix et réalisation des essais

Une fois que les problèmes du calage angulaire, du choix de l'essai de référence

angulaire et du défaut de positionnement des arêtes de coupe ont été envisagés, il devient

nécessaire d'effectuer correctement le choix des essais à réaliser dans le but d'identifier la loi

de coupe. Il s'agit en effet de limiter le nombre d'essais et d'outils utilisés, dans l'optique de

limiter les coûts associés à la série de tests nécessaires pour la détermination de la loi de

coupe.

Le nombre d'essais à réaliser ainsi que le nombre d'outils différents à utiliser sont en

fait fonction de la nature de la loi de coupe à identifier et du degré de précision souhaité. Si le

degré de précision est important, le nombre de coefficients de la loi de coupe à identifier est

d'autant plus important et le nombre d'essais à réaliser augmente également. Ainsi, si l'on

considère le paramètre angle de coupe, la loi de coupe doit le prendre en compte : il faut donc

introduire un coefficient spécifique traduisant l'influence de cet angle de coupe γ sur

l'évolution des efforts de coupe et prévoir des tests supplémentaires dans la campagne d'essais

afin de mettre en valeur cette influence. De même, si l'angle de coupe n'est pas variable le

long de la dent de l'outil, le nombre d'outils à utiliser sera multiplié par le nombre d'angle de

coupe que l'on veut tester.

VI.1.5. Identification de la loi de coupe

Une fois qu'il a été procédé à la série d'essais, l'identification de la loi de coupe relève

de plusieurs étapes qui vont être exposées dans les points suivants. Cette identification et

l'organisation logicielle qui l'accompagne sont basées sur le respect des hypothèses suivantes :

- Les défauts géométriques des outils sont les mêmes pour tous les essais d'un même

lot ;

 - Le calage angulaire est le même pour tous les essais d'un même lot.

Il sera admis qu'il puisse y avoir des écarts entre les différents lots correspondants à un

même outil, bien que cela dénote une faille dans le processus expérimental. Un lot désigne

l'ensemble des essais menés avec le même outil et les mêmes conditions de coupe, excepté la

profondeur de passe axiale ap.

Chapitre VI : Identification de la loi de coupe

 - 125 -

a. Calage angulaire

La première étape de l'identification de la loi de coupe est le calage angulaire des

essais. Ce calage doit être effectué comme il a été expliqué au chapitre VI.1.2, pour chaque

outil, à partir des essais de référence de calage angulaire.

b. Identification de la loi de coupe principale

Elle se fait à partir des cas d’usinage en latéral pur, obtenus par soustraction de l’essai

à faible ap, comme cela a été expliqué en début de ce chapitre. Elle s’accompagne de

l’identification des écarts radiaux ou axiaux pour chacun des outils, c'est-à-dire des défauts

de positionnement dont il a été question au paragraphe VI.1.3. Deux approches alors sont

possibles.

• Traitement lot par lot

Il s'agit ici du cas où il n’y a qu’un seul outil en jeu à chaque fois. Pour un même outil,

les différents lots devraient donner les mêmes défauts géométriques. Une dispersion trop

grande est le signe soit d’un problème technique lors des essais (changement de position de

l’outil dans sa pince par exemple), soit de l’influence de la vitesse de rotation si l’outil est mal

équilibré, soit de l’utilisation d’une forme de loi de coupe mal adaptée. Le premier cas doit

conduire à refaire les essais si les dispersions sont trop grandes. Le deuxième doit être traité

de façon particulière si les écarts sont trop grands.

Il est évident que le traitement d’un seul lot à la fois conduit à identifier des lois de

coupe incomplètes ou dégradées ou partielles. Il faut que la forme de la loi se prête à cette

opération.

Le traitement lot par lot peut être considéré de deux manières. Soit il est considéré

comme une étape de vérification de la cohérence des mesures, soit il est considéré comme une

étape intermédiaire, la loi complète étant obtenue à partir des lois partielles sans qu’il ne soit

fait de nouveau référence aux mesures.

Une dernière remarque doit être faite dans ce cas : le traitement en latéral pur avec

soustraction d’un essai à faible engagement axial ap, n’a de sens que si les défauts

géométriques sont les mêmes pour tous les essais du lot. Sinon, la soustraction directe perd

son sens. Il est donc illusoire de vouloir identifier les défauts géométriques préalablement. Il

Chapitre VI : Identification de la loi de coupe

 - 126 -

en est de même pour le recalage angulaire. L’identification ne peut être que globale.

Toutefois, il est possible d’utiliser un recalage obtenu essai par essai antérieurement.

• Traitement simultané des lots pour un même outil

C'est le cas par exemple pour deux lots réalisés avec un même outil avec des avances

différentes. Le terme outil est utilisé ici au sens strict de montage d’outil. Il ne devrait pas y

avoir de décalage angulaire entre tous les essais concernés. Les défauts géométriques

devraient être les mêmes pour tous les essais.

Pour chaque lot, la soustraction de l’essai à faible ap est effectuée. La loi de coupe

principale est identifiée à partir de cet ensemble de lots corrigés. Pour les défauts

géométriques, soit ils sont identifiés simultanément si ce traitement est utilisé directement,

soit ce sont les défauts issus du traitement par lot qui sont utilisés. Pour le recalage angulaire,

soit il est identifié globalement si les hypothèses sont bien respectées, soit les résultats du

traitement lot par lot sont utilisés, soit enfin et en dernier recours, les défauts identifiés essai

par essai peuvent être utilisés.

Si ce traitement est utilisé directement, les hypothèses précisées en tête de paragraphe

doivent être respectées. Il convient de bien analyser la cohérence des résultats (erreurs

réparties uniformément sur les différents essais) pour éventuellement mettre en évidence les

difficultés décrites pour le traitement par lot.

En général, il s’agira aussi de loi partielle car un seul outil ne fait pas varier ou

faiblement l’angle de coupe et l’angle d’hélice. Enfin, ici encore, ce traitement peut être

considéré comme une vérification et une méthode d’obtention des défauts géométriques ou

comme un moyen d’obtenir des lois partielles à partir desquelles sera reconstituée la loi

complète.

• Traitement simultané de tous les lots

Pour chaque lot, la soustraction de l’essai à faible profondeur de passe ap est effectuée.

La loi de coupe principale est identifiée à partir de cet ensemble de lots corrigés. Il s’agit ici

de la loi complète. Les défauts géométriques peuvent être identifiés simultanément, un

ensemble de défauts par outil, ou être issus d’étapes précédentes.

Cette démarche, qui paraît la plus directe, est aussi celle qui offre le moins de

possibilités de contrôle. Le grand nombre de paramètres à obtenir peut conduire à des effets

Chapitre VI : Identification de la loi de coupe

 - 127 -

pervers qui se traduisent par une instabilité des résultats. Les temps de calcul augmentent

sensiblement.

Dans un premier temps, cette procédure ne sera appliquée que si la loi de coupe est

très bien adaptée au couple arête – matière traité. Ce qui est difficile à savoir a priori. Si le

nombre d’essais est redondant, il est possible d’appliquer la démarche globale sur des sous-

ensembles. On pourra ainsi apprécier la stabilité des résultats, c'est-à-dire les fourchettes dans

lesquelles varient les coefficients de la loi de coupe.

c. Identification de la loi d’extrémité

Il faut cette fois-ci isoler l’effet de l’extrémité afin de pouvoir l'étudier. Deux moyens

sont envisageables. L'un s'appuie uniquement sur les résultats expérimentaux, l'autre fait appel

au modèle de coupe latéral obtenu en mode latéral pur sur un lot d'essais à ap variable.

• Procédure expérimentale directe

Deux essais avec ap1 et ap2 sont d'abord réalisés en fraisage mixte. La soustraction de

ces deux essais permet d’obtenir les forces en latéral pur sur une hauteur 1p2pp aaa −=∆ .

Cette force est ensuite recalée angulairement pour faire comme s’il s’agissait d’une fraise

engagée sur pa∆ , mais sans effet d’extrémité (en fraisage latéral pur). Un troisième essai est

ensuite réalisé en fraisage mixte avec une profondeur de passe de pa∆ . La différence avec le

résultat précédent fourni l’effet d’extrémité. Cette procédure est assez contraignante sur le

plan expérimental, mais elle ne nécessite pas de passer par un modèle de coupe.

• Procédure mixte

Dans ce cas, il faut considérer que la loi de coupe principale permet d’obtenir une

estimation correcte de l’action de l’outil, hormis son extrémité. Le résultat de la force obtenue

par calcul à partir de la loi principale (ou loi latérale, aussi appelée loi locale) est soustrait des

résultats d’un essai. Les défauts géométriques sont déjà connus.

A n’importe quel essai d’un lot (à ap variable) réalisé avec ap1, on retranche la force

calculée à partir de la loi latérale obtenue avec ce lot pour le même engagement ap1. L'effet

d'extrémité est alors déduit. Cette procédure est applicable à tous les essais du lot sans

contrainte sur les pa∆ .

Chapitre VI : Identification de la loi de coupe

 - 128 -

Si l’effet d’extrémité est bien compris et que la loi d’extrémité le prend bien en

compte, il est possible d’identifier celle-ci à partir de l’ensemble ou d’une partie des essais

corrigés comme cela vient d'être décrit. Dans le cas contraire, il est plus prudent d’opérer à

partir de petits sous-ensembles d’essais ayant des paramètres communs. Cela peut conduire à

remettre en cause la forme de cette loi d’extrémité.

La remarque faite pour la loi principale concernant la stabilité des résultats s’applique

aussi ici.

Dans le contexte des essais réalisés à Cluny en 2003, la méthode expérimentale est

applicable uniquement avec ap1 = 1 et ap2 = 2 car ce sont les seules profondeurs de passe pour

lesquelles les essais ont été réalisés en fraisage mixte et dont la différence de profondeurs de

passe pa∆ correspond à un essai réalisé en fraisage latéral pur. La procédure mixte permet de

vérifier (ou d’infirmer) le fait que l’effet d’extrémité est constant quel que soit ap.

d. Vérification des lois

Il s'agit ici de l'étape finale. La loi principale et la loi d’extrémité étant connues, il est

possible de les appliquer à tous les essais, ou à un sous-ensemble d'essais, afin de vérifier que

les valeurs mesurées sont bien retrouvées par la modélisation. Dans ce cas, il est de plus

nécessaire d'appliquer les défauts géométriques connus pour chaque outil.

VI.2. Résultats et sensibilité de la loi de coupe

VI.2.1. Résultats de l'identification de la loi de coupe en mode latéral

pur obtenu par soustraction

Ce paragraphe permet de présenter les résultats obtenus lors de l'identification de la loi

de coupe à partir des essais menés lors de l'étude. Les coefficients de la loi de coupe ont été

obtenus grâce à la méthodologie qui a été exposée au paragraphe VI.1.5.

Chapitre VI : Identification de la loi de coupe

 - 129 -

a. Conditions d’essais

Les conditions dans lesquelles ont été réalisés les essais vont tout d'abord être

rappelées. Huit séries d’essais ont été menées avec huit fraises cylindriques de la même

famille (Annexe C). Chacune de ces séries est caractérisée par un angle d’hélice (λs) et un

angle de coupe (γ).

L’angle d’hélice λs prend quatre valeurs : 0° ; 20° ; 40° ; 60°.

L’angle de coupe γ prend deux valeurs : 4° ; 10°.

Il est à remarquer que ces valeurs, qui servent de référence, ne sont pas des valeurs

exactes, car les outils utilisés présentent une certaine dispersion. Pour certaines séries,

plusieurs outils ont été utilisés en raison de destruction partielle ou totale d’arête. Le

tableau VI-1 donne les valeurs exactes, mesurées par le fournisseur des outils, prises par les

angles d'hélice λs et de coupe γ.

b. Méthodologie

Les essais ont été classés en lots homogènes. Chaque lot est caractérisé par :

- Un outil ;

- Une valeur de l'engagement radial ae ;

- Une valeur de l'avance fz.

Seul, l’engagement axial varie.

L’élimination de l’action de l’extrémité de l’outil est obtenue en soustrayant aux

résultats d’un essai d’engagement axial ap1, les résultats d’un essai du même lot d’engagement

axial ap2, avec ap2> ap1. L’essai fictif en fraisage latéral pur ainsi défini est caractérisé par un

engagement axial ap2- ap1.

Combinaisons de référence γ = 4° γ = 10°

λs = 0° λs = 0° ; γ = 6,2° λs = 0° ; γ = 10,8°

λs = 20° λs = 19,1° ; γ = 4,1° λs = 19,2° ; γ = 9,7°

λs = 40° λs = 38,8° ; γ = 4,1° λs = 38,6° ; γ = 9,4°

λs = 60° λs = 57,31° ; γ = 4,34° λs = 57,5° ; γ = 10,2°

Tableau VI- 1 : Valeurs réelles des angles d'hélice λs et de coupe γ utilisés lors des huit
séries d'essais.

Chapitre VI : Identification de la loi de coupe

 - 130 -

Quelques tests préliminaires ont montré que le choix de ap2 = 0,5 mm n’était pas

toujours suffisant pour éliminer totalement l’effet d’extrémité. C’est pourquoi la valeur

ap2 = 1 mm a été choisie.

Pour chaque lot, l’identification de la loi de coupe a été réalisée en utilisant

simultanément tous les essais du lot tels que l'engagement axial de chaque essai considéré ap

soit supérieur à 1 mm, en éliminant toutefois certains essais jugés aberrants. Parallèlement,

l’identification de l’excentration a été menée.

Les essais menés avec ae = 4 mm et ceux menés avec ae = 20 mm (rainurage) ont été

traités. La superposition des courbes d’effort obtenues avec ae = 4 mm et en rainurage est très

bonne une fois que l’effet d’extrémité est éliminé. A priori, il est donc indifférent d’utiliser

l’une ou l’autre valeur de ae. Néanmoins, la valeur ae = 4 mm conduit à des courbes d’effort

très fragmentaires qui ne présentent pas les valeurs maximales possibles. La valeur ae = 4 mm

n'apporte rien par rapport au rainurage pour les fortes épaisseurs de coupe et elle est trop

importante pour mettre vraiment en évidence les faibles épaisseurs de coupe. De ce fait, les

résultats obtenus en rainurage sont vraisemblablement plus fiables que les autres.

L’identification est réalisée à partir de la loi de coupe "Llin0lecf4" (présentée au

paragraphe suivant) dans sa forme dégradée, car ni l’angle d’hélice, ni l’angle de coupe ne

varient pour un même lot d’essais. Les coefficients Knλs et Kcfλs traduisant l'influence de

l'angle d'hélice dans la loi de coupe sont fixés à la valeur zéro, ce qui ne dégrade pas la loi de

coupe ; il s'agit juste d'ignorer les effets de certains paramètres qui ne varient pas.

c. Loi de coupe "Llin0lecf4"

La loi de coupe "Llin0lecf4" peut être exprimée grâce aux expressions présentées par

les relations VI_2 à VI_8. Ces différentes relations permettent d'obtenir les expressions des

composantes Fn, Fg et Fa de l'effort de coupe dans le repère),,(ang rrr lié à la face de coupe. La

forme mathématique de ces relations a été déduite des courbes de variations des efforts en

fonction des différents paramètres obtenues lors des essais préliminaires (chapitre IV) et du

modèle de coupe oblique. Toutefois, elle a été adaptée au vu des résultats des essais de

fraisage : les essais préliminaires ont permis de donner une idée de la forme à envisager et les

essais de fraisage permettent d'affiner cette forme du modèle.

seλe λKλ ×= (VI_2)

Chapitre VI : Identification de la loi de coupe

 - 131 -

L'expression VI_2 est une hypothèse de départ de l'établissement de la loi de coupe

dans son ensemble. Elle peut être retrouvée dans plusieurs travaux précédents.

()
sλnK

s
nn λ

KA ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
×=

cos
1 (VI_3)

Le coefficient An défini par la relation VI_3 inclut clairement la prise en compte de

l'influence de l'angle d'hélice λs. Sans signification physique particulière, il permet de corriger

le coefficient Kn avec prise en compte de l'influence de λs. Les composantes de l'effort de

coupe peuvent alors être exprimées :

() ()() 01 00
>×−×+××+−= h bγγKhAKF ngnnn (VI_4)

() () ()()011
0

γγKλKhKKC cfgssλcfcfcff −×+××+××+= (VI_5)

() bFChAF ffnf ×+××=
0

 (VI_6)

() 0cos >+×= h λλFF nefg (VI_7)

() 0sin >+×= h λλFF nefa (VI_8)

()sn λγλ : avec tan.sinarctan=

Sans tenir compte de l’angle de coupe, les relations précédentes deviennent les

relations VI_9 à VI_15 :

seλe λKλ ×= (VI_9)

()
sλnK

s
nn λ

KA ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
×=

cos
1 (VI_10)

() 0
0

>××+−= h bhAKF nnn (VI_11)

() ()ssλcfcfcff λKhKKC ×+××+= 1
0

 (VI_12)

() bFChAF ffnf ×+××=
0

 (VI_13)

() 0cos >+×= h λλFF nefg (VI_14)

() 0sin >+×= h λλFF nefa (VI_15)

()sn λγλ : avec tan.sinarctan=

Les relations VI_9 à VI_15 permettent le traitement des essais pour l'identification de

la loi de coupe lot par lot. Comme précisé au paragraphe précédent, la loi de coupe

"Llin0lecf4" est alors utilisée dans sa forme restreinte, ce qui ne dégrade pas la loi de coupe

Chapitre VI : Identification de la loi de coupe

 - 132 -

dans son ensemble. Seuls certains coefficients sont fixés à zéro puisque les paramètres

auxquels ils sont liés (l'angle de coupe γ par exemple) ne varient pas sur un lot d'essais tel

qu'il a été défini précédemment.

d. Résultats

Les identifications donnent de très bons résultats puisque les écarts moyens par rapport

à l’expérimentation restent faibles, en général inférieurs à 10 N. Par exemple, la figure VI-11

donne les résultats obtenus dans le cas du fraisage avec une fraise d'angle d'hélice λs = 20°, un

angle de coupe γ = 4°, en rainurage (ae = 20 mm), et pour une profondeur de passe ap = 3 mm.

Les coefficients de la loi de coupe correspondant au modèle de la figure VI-11 sont

les suivants :

Décalage angulaire pour le recalage = -0.00062848°

Kλe = 0,4377 Kcf = -2,404

Kn0 = 23,3524 Ff0 = 28,5576

An = 2 486,7077 Knλs = 0

Kcf0 = 0,56774 Kcfλs = 0

Chaque lot, caractérisé par un angle d’hélice et un angle de coupe, permet d’obtenir les

coefficients : Kλe, Kn0, An, Kcf0, Kcf et Ff0. Les résultats sont donnés dans le tableau VI-2.

-200 -150 -100 -50 0 50 100 150 200 -500
-400
-300
-200
-100

0
100
200
300
400
500
600

F x
 (N

)

mesure
modèle

Position angulaire (°)
-200-150-100-50050100150200-500

-400
-300
-200
-100

0
100
200
300
400
500
600

Position angulaire (°)

F y
 (N

)

modèle
mesure

-200-150-100-50 0 50 100 150 200
-500
-400
-300
-200
-100

0
100
200
300
400
500
600

Position angulaire (°)

F z
 (N

)

mesure
modèle

Figure VI- 11 : Modélisation obtenue après identification de la loi de coupe comparée aux
mesures expérimentales.

Chapitre VI : Identification de la loi de coupe

 - 133 -

λs (°) γ (°) ae (mm) Kle Kn0 An Kcf0 Kcf Ff0
0 4 20 - 19,2 2 427 0,68 -2,77 19
 4 - 20 2 280 0,60 -3,42 34

20 4 20 0,44 23,4 2 487 0,57 -2,4 28,6
 4 0,53 17 2 618 0,55 -2,39 27

40 4 20 0,51 23 2 870 0,47 -1,26 21
 4 0,58 16 2 942 0,54 -1,68 25

60 4 20 0,45 17 3 636 0,49 -0,62 33
 4 0,47 19 3 724 0,53 -1,44 42
0 10 20 - 19,5 2 141 0,56 -1,48 31
 4 - 15 2 228 0,71 -4,04 25

20 10 20 0,46 18 2 292 0,58 -2,19 27
 4 0,44 15 2 304 0,58 -2,73 23

40 10 20 0,37 13 2 701 0,80 -3,67 28
 4 0,4 14 2 710 0,69 -2,66 30

60 10 20 0,52 -16 3 730 0,77 -3,05 -21
 4 0,32 13 3 497 0,45 -0,2 43

Il est possible de constater que les coefficients sont du même "ordre de grandeur",

même s'ils ont été déterminés sur des lots d'essais différents. Par conséquent, la procédure

d'identification de la loi de coupe par le traitement des essais lot par lot apparaît correcte.

Toutefois, le lot d'essais avec λs = 60°, γ = 10° pour ae = 20 mm donne des résultats douteux.

En effet, un léger écaillage avait pu être observé en bout d'une des deux dents lors des essais,

ce qui explique que les résultats obtenus pour les coefficients de la loi de coupe de ce lot ne

correspondent pas tout à fait aux ordres de grandeur des coefficients déterminés lors du

traitement des autres lots d'essais.

Après les résultats obtenus grâce au traitement des essais lot par lot, il est nécessaire

de fixer une valeur pour chaque coefficient qui puisse être utilisée dans la loi de coupe.

Tableau VI- 2 : Coefficients Kλe, Kn0, An, Kcf0, Kcf et Ff0 de la loi de coupe après traitement
des essais lot par lot.

Chapitre VI : Identification de la loi de coupe

 - 134 -

• Traitement de Kn, Knλs et Kng

La figure VI-12 présente un récapitulatif de l'évolution du coefficient An, en fonction

de l'angle d'hélice, pour les différentes combinaisons d'angle de coupe et d'engagement

radial ae.

Si le point aberrant (λs = 60°, γ = 10°) est éliminé et dans une moindre mesure le point

(λs = 0°, γ = 4°), les courbes d’évolution de Kn en fonction de l’angle d’hélice sont très

régulières, ce qui est rassurant. L’approximation du modèle en utilisant le terme hAK nn ×+0

avec sλnK

s
nn λ

KA)
cos

1(×= convient bien, d'après la figure VI-12. En effet, l'identification est

réalisée à partir d'essais appartenant à un même lot, c'est-à-dire que, pour un lot donné, l'angle

d'hélice λs est constant. Les coefficients An et Kn sont donc égaux à un facteur multiplicatif

près et Knλs est constant. Vu que l'on recherche uniquement une tendance de l'évolution de An,

il est nécessaire d'avoir une valeur du coefficient mais pas forcément sa valeur exacte ; la

valeur de Knλs est donc temporairement fixée à zéro.

La figure VI-12 montre donc l'évolution croissante du coefficient Kn avec

l'augmentation de l'angle d'hélice.

0 10 20 30 40 50 60
0

500

1000

1500

2000

2500

3000

3500

4000

Angle d'hélice (°)

A n
 ae = 4 mm ; γ = 4°

ae = 4 mm ; γ = 10°
ae = 20 mm ; γ = 4°
ae =20 mm ; γ = 10°

Figure VI- 12 : Evolution du coefficient An en fonction de l'angle d'hélice.

Chapitre VI : Identification de la loi de coupe

 - 135 -

Les éléments An et λs étant connus, il est alors possible de déterminer Knλs. En

considérant le logarithme de la relation VI_10, elle se transforme en la relation VI_22 :

)log()
cos

1log()log(n
s

sλnn A
λ

KK =×+ (VI_22)

En effectuant ensuite une régression linéaire dans l’espace "log-log" (figure VI-13), il

est possible de déterminer le coefficient Knλs lors de l'identification des autres coefficients de

la loi de coupe.

Les résultats obtenus sont alors les suivants :

 - Pour γ = 4° : Knλs = 0,708 et Kn = 2 407 ;

 - Pour γ = 10° : Knλs = 0,778 et Kn = 2 200.

En étudiant ensuite l'évolution du coefficient An en fonction de l'angle d'hélice λs, il est

possible de comparer les résultats obtenus avec les points présentés sur la figure VI-12. La

figure VI-14 représente donc l'évolution du coefficient An obtenu après la détermination des

valeurs exactes de Knλs et Kn grâce à la régression linéaire en fonction de l'angle d'hélice λs,

superposée aux points de la figure VI-12, où An et Kn était les mêmes.

Il est possible de constater sur la figure VI-14 que l’approximation est très

satisfaisante. En effet, les courbes représentant l'évolution du terme An pour les deux angles de

coupe traités au cours de l'étude sont très proches des points particuliers de la figure VI-12

pour lesquels le coefficient Knλs est fixé à zéro. Ceci montre qu'effectivement la procédure de

calcul avec des coefficients nuls, c'est-à-dire en ne tenant pas compte de l'influence de

Figure VI- 13 : Régression linéaire pour la détermination de Knλs.

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7
7.75
7.8

7.85
7.9

7.95
8

8.05
8.1

8.15
8.2

8.25

lo
g

(A
n)

γ = 4°

)
cos

1log(
sλ

Knλs

Chapitre VI : Identification de la loi de coupe

 - 136 -

certains paramètres, ne dégrade pas la loi de coupe en elle-même, mais facilite, d'un autre

côté, l'identification des autres coefficients.

Reste ensuite à déterminer le coefficient Kng qui intervient dans le terme correcteur de

Fn dans la relation VI-4. En prenant un terme correcteur lié à l'angle de coupe γ de la forme

donnée par la relation (VI_23), et en fixant une valeur de référence pour γ0, la valeur de Kng

peut être déterminée.

))(1(0γγKng −×+ avec γ exprimé en degrés (VI_23)

En prenant γ0 = 4° (une des valeurs utilisée lors des essais) comme valeur de référence,

le coefficient Kng alors obtenu est :

 Kng = -0,012

Finalement, les coefficients Kn, Knλs et Kng deviennent donc :

Kn = 2 407 Knλs = 0,708 Kng = -0,012

• Traitement de Kλe

Comme cela a déjà été signalé, les valeurs obtenues en rainurage sont plus fiables que

celles qui sont obtenues pour un engagement radial ae égal à 4 mm. En fait, les résultats

obtenus en rainurage sont "interpolables", c'est-à-dire contiennent ceux de ae = 4 mm, alors

qu’il faut extrapoler à partir de ceux à ae = 4 mm pour obtenir les résultats en rainurage. Les

points du lot avec λs = 60° et γ = 10° ne sont, quant à eux, pas exploitables en raison des

détériorations des arêtes.

0 10 20 30 40 50 60
0

500

1000

1500

2000

2500

3000

3500

4000

Angle d'hélice (°)

A n
 (N

/m
m

2)

ae = 4 mm ; γ = 4°
ae = 4 mm ; γ = 10°
ae = 20 mm ; γ = 10°
ae = 20 mm ; γ = 4°

Figure VI- 14: Evolution du terme sλnK

s
nn λ

KA)
cos

1(×= en fonction de l'angle d'hélice.

Chapitre VI : Identification de la loi de coupe

 - 137 -

Pour ae = 20 mm (rainurage), il est difficile de distinguer une évolution de Kλe. Ce coefficient

sera donc considéré comme constant, ce qui est en accord avec les essais réalisés en tournage.

La figure VI-15 présente l'évolution du coefficient Kλe en fonction de l'angle d'hélice λs pour

les différentes combinaisons d'engagement radial et d'angle de coupe.

La figure VI-15 permet de déterminer la valeur moyenne du coefficient Kλe qui sera

retenue pour la loi de coupe : Kλe = 0,446.

• Traitement des coefficients Kn0, Kcf0, Kcf et Ff0

Les valeurs précédemment trouvées pour Kλe, Kn, Knλs, Kng sont utilisées et les

coefficients Kcfλs et Kcfg sont forcés à la valeur zéro, de la même façon que lors du traitement

des coefficients Kn, Knλs et Kng, puisqu'au départ, seule une tendance est recherchée. Ensuite,

les valeurs exactes de ces coefficients pourront être déterminées. La loi utilisée est la loi

"Llin0lecf4g" qui intègre l’angle de coupe (utilisation du coefficient Kng).

Le tableau VI-3 présente les résultats obtenus après identification des coefficients Kn0, Kcf0,

Kcf et Ff0 sur les lots d'essais réalisés en rainurage, avec Kλe forcé à la valeur déterminée

précédemment : Kλe = 0,046.

0 10 20 30 40 50 60
0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

ae = 20 mm ; γ = 10°

Angle d'hélice (°)

ae = 4 mm ; γ = 10°

ae = 4 mm ; γ = 4° ae = 20 mm ; γ = 4°

K
λe

Figure VI- 15 : Evolution du terme Kλe en fonction de l'angle d'hélice.

Chapitre VI : Identification de la loi de coupe

 - 138 -

λs γ ae Kn0 Kcf0 Kcf Ff0
0 4 20 23 0,7 -2,74 20
20 4 20 22 0,57 -2,39 29
40 4 20 23 0,46 -1,26 21
60 4 20 12 0,49 -0,64 33
0 10 20 14 0,52 -1,34 31
20 10 20 16 0,53 -1,99 27
40 10 20 15 0,7 -3,11 32
60 10 20 1,18 0,76 -3,00 -21

Dans le tableau VI-3, les résultats du lot correspondant à λs = 60° et γ = 10° ne sont

pas pris en compte pour les valeurs moyennes des coefficients car il apparaît que ces résultats

sont aberrants. De même que précédemment, l'explication de ces valeurs incohérentes tient en

la dégradation des arêtes de coupe, très fragilisées dans le cas de l'angle d'hélice égal à 60°

utilisées dans un matériau traité à 47 HRc. De façon générale, les résultats présentés dans ce

tableau sont semblables à ceux du tableau VI-2. Les valeurs de Kn0 et Ff0 sont très

homogènes d'un lot à l'autre. Leurs valeurs moyennes sont :

 Kn0 = 18 et Ff0 = 28.

Il est à remarquer que ces valeurs restent faibles, ce qui implique que les composantes Fn et Ff

sont quasi-linéaires, d'après les relations VI_4 et VI_6.

Pour les coefficients Kcf0 et Kcf, il faut vérifier si l’apparente dispersion n’est pas le

signe d’un effet de couplage entre les deux. Pour cela, le calcul de la relation " hKK cfcf ×+0 "

doit être effectué.

Tableau VI- 3 : Résultats des coefficients Kn0, Kcf0, Kcf et Ff0.

hKK cfcf ×+0 hKK cfcf ×+0

0 0,02 0,04 0,06 0,08 0,1 0
0,1
0,2
0,3
0,4
0,5
0,6
0,7
0,8
0,9

1

épaisseur de coupe h (mm)

λs = 40°; ae = 20 mm γ = 10°
λs = 0°; ae = 20 mm

λs = 20°; ae = 20 mm

0 0,02 0,04 0,06 0,08 0,1
0

0,1
0,2
0,3
0,4
0,5
0,6
0,7
0,8
0,9

1

épaisseur de coupe h (mm)

λs = 0°; ae = 20 mm
γ = 4°

λs = 60°; ae = 20 mm

λs = 40°; ae = 20 mm
λs = 20°; ae = 20 mm

Figure VI- 16 : Evolution de l'expression hKK cfcf ×+0 en fonction de
l'épaisseur de coupe.

Chapitre VI : Identification de la loi de coupe

 - 139 -

Sur la figure VI-16, les résultats restent assez dispersés. Les droites moyennes sont :

- Pour γ = 4° : h×− 76,1555,0 (VI-24)

- Pour γ = 10° : h×− 15,2583,0 (VI-25)

Les équations VI-24 et VI-25 montrent que les deux droites moyennes de l'expression

" hKK cfcf ×+0 " pour γ = 4° et γ = 10° sont très proches l’une de l’autre. Il est alors difficile

de cerner une influence de γ. Le choix est donc fait de considérer les valeurs moyennes

suivantes pour les coefficients Kcf0 et Kcf :

 Kcf0 = 0,569 et Kcf = -1,95

Le coefficient Kcfg n’est pas identifiable : il y a trop de dispersion car il est peu

influent. Il est donc fixé à la valeur zéro. Il en est de même du coefficient Kcfλs.

Finalement, la loi obtenue, en fraisage latéral pur (par soustraction), est donc la loi

présentée par les relations VI-2 à VI-8 avec les valeurs des coefficients suivantes :

Kλe = 0,446 Kcf0 = 0,569

Kn = 2 407 Kcf = -1,95

Knλs = 0,708 Kcfλs = 0

Kn0 = 18 Kcfg = 0

Kng = -0,012 Ff0 = 28.

Cette loi doit désormais être appliquée sur l’ensemble des essais de fraisage

cylindrique (en latéral pur par soustraction), aux essais en latéral pur véritable (c'est-à-dire

sans action des extrémités des dents de la fraise) et aux essais réalisés avec des fraises non

cylindriques inclinées ou non inclinées en soustrayant l’effet d’extrémité éventuel. Cette

dernière application et les résultats obtenus font l'objet du chapitre VII.

Quelques exemples, présentés par les figures VI-17 et VI-18, montrent la

superposition des mesures d'effort effectuées pendant les essais et des courbes d'effort

obtenues par application de la loi déterminée précédemment en latéral pur par soustraction.

Chapitre VI : Identification de la loi de coupe

 - 140 -

Les figures VI-17 et VI-18 présentent donc des exemples comparatifs de mesures

d'efforts et de courbes d'efforts modélisées grâce à la loi de coupe "Llin0lecf4g" et dont les

coefficients ont été déterminés à partir des lots d'essais réalisés en fraisage avec des fraises

cylindriques, par soustraction de l'effet d'extrémité. Ces comparatifs, pour deux angles de

coupe et deux angles d'hélice différents, proposent des résultats encourageants. En effet, les

courbes mesurées et les courbes modélisées sont très proches les unes des autres (écart

maximal constaté inférieur à 15%). Toutefois, le test comparatif ne sera probant que s'il donne

de bons résultats avec des fraises non cylindriques, ce qui constitue l'étape suivante de la

validation de la loi et du concept mis en place au cours de cette étude, le CAM.

Enfin une dernière remarque peut être faite à propos de la loi " Llin0lecf4g" : cette loi

ainsi que les lois semblables permettent d'obtenir la composante Ff à partir de la composante

-200 -150 -100-50 0 50 100 150 200
-100

0
100
200
300
400
500
600
700
800

F x
 (N

)

Position angulaire (°)

mesure
modèle

-200-150-100-500 50 100 150 200
-350

-300

-250

-200

-150

-100

-50

0

50

F z
 (N

)

Position angulaire (°)

mesure
modèle

-200-150-100-50050100150200
-200

0

200

400

600

800

1000

1200

1400

F y
 (N

)

Position angulaire (°)

mesure
modèle

Figure VI- 18 : Comparaison des courbes d'effort mesurées et modélisées pour
γ = 10°, λs = 20°, ae = 4 mm et ap = 8 mm.

-200-150-100 -50 050100 150200
-100

0

100

200

300

400

500

600

F x
 (N

)

Position angulaire (°)

mesure
modèle

-200-150 -100 -50 050100150200
-200

0

200

400

600

800

1000

1200

F y
 (N

)

Position angulaire (°)

mesure
modèle

Figure VI- 17 : Comparaison des courbes d'effort mesurées et modélisées pour
γ = 4°, λs = 0°, ae = 4 mm et ap = 6 mm.

Chapitre VI : Identification de la loi de coupe

 - 141 -

Fn et du coefficient de frottement Cf. Les influences de l'angle de coupe γ et de l'angle d'hélice

λs sont introduites aux niveaux de Fn et Cf. De ce fait, elles se multiplient, car fnf CFF ×= .

C’est peut-être là l’origine du fait que les influences de γ et λs semblent bien déterminées pour

Fn alors qu’elles ne le sont pas pour Cf. De plus, lors de cette étude, l'influence de l'usure de

l'arête n'a pas été prise en compte. Or il est vraisemblable que celle-ci devrait avoir une

influence sur les efforts et notamment sur l'effort "radial", donc localement sur Ff. Une autre

possibilité à envisager serait de calculer Ff de la même manière que Fn plutôt que d'introduire

le coefficient de frottement Cf en intermédiaire de calcul. Ceci revient en fait à introduire un

nouveau coefficient Af (VI_26) dans la loi de coupe et à éliminer la détermination de Cf.

sλKf

s
ff λ

KA)
cos

1(×= (VI_26)

La composante Ff est alors exprimée par la relation VI_27 :

bKhAKF fgfff ×−×+××+=))(1)(00 γγ (VI_27)

Les coefficients Kf, Kfλs, Kf0 et Kfg joueraient le même rôle que Kn, Knλs, Kn0 et Kng et

remplaceraient Kcf0, Kcf, Kcfλs, Kcfg et Ff0. La loi ainsi obtenue serait donc la loi de coupe

"Llin0nfle5g".

VI.2.2. Extraction des effets d'extrémité

Dans ce paragraphe, les résultats issus de l'extraction des effets d'extrémité vont être

présentés. Il s'agit en fait des signaux d'efforts dus à l'extrémité de la fraise lors de l'opération

d'usinage. Ces signaux sont obtenus par méthode directe c'est-à-dire grâce à la méthodologie

présentée au paragraphe VI.1.5.c.

Cette méthode permet donc de visualiser les signaux d'efforts dus à l'effet d'extrémité. La

figure VI-19 présente la superposition des signaux obtenus après recalage angulaire en

considérant des essais réalisés avec ap1 = 1 mm et ap2 = 2 mm d'une part, et ap1 = 2 mm et

ap2 = 4 mm d'autre part. Dans chaque direction de mesure (Fx, Fy ou Fz), il y a donc deux

séries de courbes superposées.

Chapitre VI : Identification de la loi de coupe

 - 142 -

La figure VI-19 montre de bons résultats de la superposition des signaux obtenus. Il

est possible de constater que, dans ce cas, quelles que soient les profondeurs de passe choisies

pour mettre en place la procédure, les signaux obtenus se superposent correctement.

Toutefois, si la même procédure est répétée dans le cas d'essais réalisés avec ap1 = 4 mm et

ap2 = 8 mm, les résultats ne sont pas forcément aussi nets en raison de défauts provenant

probablement d'un problème d'évacuation des copeaux.

D'autre part, l'exemple présenté à la figure VI-19 s'appuie sur des essais réalisés avec

un engagement radial égal à 4 mm. Il est désormais nécessaire de vérifier si les résultats

obtenus sur des essais réalisés avec un tel engagement radial sont identiques à ceux obtenus

dans le cas du rainurage. Pour des fraises d'angle d'hélice nul, il peut être constaté que l'accord

est assez bon dans les zones communes à l'engagement radial ae = 4 mm et au rainurage. La

figure VI-20 présente les résultats pour une fraise d'angle d'hélice λs = 40° et d'angle de

coupe γ = 4°. La figure VI-20 a) concerne l'effet d'extrémité obtenu à partir des essais de

rainurage, la figure VI-20 b) celui issu des essais avec un engagement radial de 4 mm et la

figure VI-20 c) présente la superposition des deux.

Figure VI- 19 : Superposition des courbes d'efforts dus à l'effet d'extrémité pour γ = 4°,
λs = 0° et ae = 4 mm.

-200 -150-100-50050100 150 200
-100

-50

0

50

100

150

200

position angulaire de la fraise (°)

Ef
fe

t d
'ex

tré
m

ité
 (

N
)

Fx
Fy
Fz

Chapitre VI : Identification de la loi de coupe

 - 143 -

La figure VI-20 montre les courbes superposées des efforts dus à l'effet d'extrémité

dans le cas du rainurage (figure VI-20 a)), dans celui d'un engagement radial ae = 4 mm

(figure VI-20 b)), puis les deux cas superposés (figure VI-20 c)) afin de pouvoir comparer

correctement l'influence de cet engagement radial. Ces résultats ont été obtenus en effectuant

les soustractions d'essais réalisés avec ap1 = 0,5 mm et ap2 = 1 mm d'une part et ap1 = 1 mm et

ap2 = 2 mm d'autre part. Il est alors possible de constater aussi bien sur la figure VI-20 a) que

sur la figure VI-20 b) que les courbes se superposent bien mais que les effets d'extrémité

dépendent de la profondeur de passe utilisée pour les essais. Des différences d'amplitude assez

nettes apparaissent en effet entre les deux séries de courbes, et ceci quelle que soit la

composante de l'effort considérée. La figure VI-20 c) permet quant à elle de comparer

l'incidence de l'engagement radial sur les effets d'extrémité. Il apparaît clairement que les cas

ae = 4 mm et ae = 20 mm (rainurage) sont différents. Dans le cas du rainurage, les effets des

deux dents se superposent et s'amplifient car l'effet est nettement plus prononcé (plus de deux

fois) que dans le cas où ae = 4 mm. Cette figure permet alors d'émettre certaines hypothèses

par rapport à l'action des arêtes frontales : des problèmes de flexion de l'outil,

vraisemblablement plus présents dans le cas du rainurage qu'avec un faible engagement

radial, peuvent ainsi expliquer une action plus marquée de la deuxième dent pour

ae = 20 mm ; de plus, un engagement radial plus important implique une action des arêtes

frontales sur un plus grand engagement, y compris à "l'arrière" de la fraise lorsque les arêtes

latérales ne sont plus engagées dans la matière, mais que les arêtes frontales continuent de

frotter sur le fond de la rainure.

Figure VI- 20 : Courbes d'efforts dus à l'effet d'extrémité dans les cas ae = 4 mm a), en
rainurage b) et superposition des deux c).

-200 -150 -100-50 0 50 100 150 200
-40

-30

-20

-10

0

10

20

30

40

50

60

position angulaire de la fraise (°)

N

Effet extrémité

a) Fx
Fy
Fz

-200-150-100-50050100150200
-200

-150

-100

-50

0

50

100

150

200

position angulaire de la fraise (°)

N

Effet extrémité

b) Fx
Fy
Fz

-200-150-100-50 0 50 100 150200
-200

-150

-100

-50

0

50

100

150

200

position angulaire de la fraise (°)

N

Effet extrémité

c) Fx
Fy
Fz

Chapitre VI : Identification de la loi de coupe

 - 144 -

Ainsi, l'analyse de l'action de l'extrémité de la fraise dans son ensemble montre que, à

l'heure actuelle, il semble difficile d'établir une loi de coupe relative à l'effet d'extrémité. En

effet, plusieurs paramètres influencent a priori les efforts dus au bout de la fraise : profondeur

de passe axiale, engagement radial, angle d'hélice… et l'établissement d'une loi de coupe

dédiée aux efforts issus de l'effet d'extrémité de la fraise constitue une étude en elle-même.

VI.2.3. Sensibilité de la loi de coupe

Ce paragraphe a pour but d'étudier la sensibilité de la loi de coupe qui a été déterminée

précédemment (paragraphe VI.2.1). En effet, il est nécessaire de connaître l'influence d'une

variation d'un des coefficients de la loi de coupe sur le résultat qu'elle donne, c'est-à-dire la

modélisation des efforts. Pour cela, un critère devra être utilisé, représentant un écart entre des

courbes de référence et les valeurs des efforts obtenues en faisant varier les coefficients de la

loi de coupe.

Le critère utilisé Q est un critère de qualité de la loi de coupe et est défini par la

relation (VI_28). Le nombre de points de calcul sur un tour de fraise est désigné par Np.

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
−+−+−×= ∑∑∑

===

Np

i
zrefz

Np

i
yrefy

Np

i
xrefx iiiiii

FF
Np

FF
Np

FF
Np

Q
111

111
3
1 (VI_28)

Q représente l’écart absolu moyen (en Newtons) entre les courbes d’évolution Fxréf,

Fyréf et Fzréf obtenues avec la loi de référence, et les valeurs Fx, Fy et Fz obtenues en modifiant

les coefficients de la loi de coupe.

Le cas étudié est le suivant : une fraise cylindrique de diamètre 20 mm, à deux dents,

d'angle d'hélice λs = 20°, utilisée avec un engagement axial ap = 4 mm, un engagement radial

ae = 4 mm et une avance fz = 0,1 mm/dent.

La loi de référence est définie par les valeurs des coefficients suivantes :

Kλe = 0,58 Kn0 = 15 Kcfλs = 0

Kn = 3 025 Kcf0 = 0,56 Ff0 = 25

Knλs = 0,1 Kcf = -1,8

Chapitre VI : Identification de la loi de coupe

 - 145 -

Cette loi de référence est la meilleure loi supposée. Ses coefficients ont été déterminés

sur un essai et constituent des valeurs de départ, de référence, pour l'étude de la robustesse de

la loi. Le problème revient alors à observer l'écart engendré sur les efforts par une variation

des valeurs des coefficients de la loi de coupe par rapport à cette référence par l'intermédiaire

du critère de qualité Q. Ce critère est représentatif de l'écart entre les courbes de référence et

les courbes obtenues après modification des coefficients. Les valeurs minimales de Q sont

donc prioritairement recherchées.

L'observation des valeurs prises par le critère Q est effectuée dans différents cas. En

effet, afin de mieux appréhender les coefficients dont les variations par rapport à la référence

ont la plus grande influence sur les résultats de la loi de coupe, il est nécessaire de faire varier

les coefficients les uns après les autres et de les considérer par couple pour observer leur

influence réciproque.

• 1er cas : couple Kn – Kn0

Les coefficients Kn et Kn0 entrent directement dans l'expression de la composante

normale Fn donnée par la loi de coupe.

La figure VI-21 permet de constater que le long d’une courbe, c'est-à-dire sur le fond

de la vallée, l’écart reste très faible sur les efforts, quelques Newtons. Au moment de

l’identification, si le résultat expérimental est un peu modifié (erreurs de mesure, etc.), tous

les points de cette ligne sont à peu près équiprobables. Plusieurs couples de coefficients

(Kn, Kn0) sont donc possibles pour une même valeur d'effort, ce qui est gênant pour la stabilité

de la loi de coupe et les bases de données qui peuvent en découler.

Figure VI- 21 : Evolution du critère Q en fonction des variations de Kn et Kn0.

Kn0

K
n

6 8 10 12 14 16 18 20 22 24
1500

2000

2500

3000

3500

4000

4500

5000

10%

20%
30%

Chapitre VI : Identification de la loi de coupe

 - 146 -

La composante Fn est sous la forme : ()hKKAF nnn ..
0
+= , avec A incluant le terme

relatif à l'influence de γ et l'épaisseur de coupe b. Si des points différents sont considérés sur

le fond de la vallée, la composante Fn est représentée par les courbes de la figure VI-22, avec

A = 1 :

L’écart constaté sur la composante normale Fn est insignifiant pour les valeurs élevées

de l’épaisseur de coupe h. Par contre, il est important en valeur absolue et surtout en valeur

relative pour les faibles valeurs de l’épaisseur de coupe. Cela signifie que la loi de coupe est

imprécise si les conditions d’usinage choisies entraînent de faibles valeurs de h : c'est le cas,

par exemple, d'un usinage à faible engagement radial ae ou à faible avance par dent fz. En

d’autres termes, la loi de coupe sera valable pour les situations d’usinage qui entraînent une

épaisseur de coupe maximale, du même ordre de grandeur que celle qui résulte des conditions

d’expérimentation.

Il est possible de remarquer que dans le cas d’usinage étudié, les épaisseurs de coupe

sont à peu près équiréparties sur l’ensemble des segments actifs de l’outil aux différentes

positions angulaires envisagées. La figure VI-23 présente la répartition du nombre

d'échantillons (donc de segments actifs) en fonction de l'épaisseur de coupe h. Ce nombre

d'échantillons est calculé de la façon suivante : si chaque arête est divisée en p segments, que

la fraise possède Z dents et que 360 positions angulaires sont considérées sur un tour de fraise,

le nombre d'échantillons est égal au produit : p × Z × 360.

0 0,01 0,02 0,03 0,04 0,05 0,06 0,07 0,08 0,09 0,1
0

50

100

150

200

250

300

350

h (mm)

F n
 =

 K
n0

+
K

n×
h

(N
)

Figure VI- 22 : Evolution de la composante normale Fn en fonction de l'épaisseur de coupe h.

Chapitre VI : Identification de la loi de coupe

 - 147 -

A priori, cette répartition ne favorise pas plus certaines valeurs de l'épaisseur de coupe

h que d’autres. Il n’en est rien car les influences de Kn et Kn0 sur les forces sont très

différentes, comme le montre la figure VI-24.

La figure VI-24 montre que la variation de 10% de Kn0 est imperceptible alors que

celle de 10% de Kn est nettement visible sur la composante Fy. . Il n’y a alors qu’une solution

pour améliorer la qualité de la loi de coupe aux faibles épaisseurs de coupe. Il est nécessaire

qu’un test soit effectué avec une faible épaisseur de coupe maximale, soit en diminuant

l’avance par dent fz, soit en travaillant à très faible engagement radial ae. Cette dernière

solution n’est pas très favorable car elle conduit à une coupe très discontinue et n’est pas

favorable à la qualité des mesures. Il faut évidemment que les mesures soient de bonne qualité

pour des valeurs faibles des efforts, en particulier, il faut un faible bruit de fond et un bon

recalage du zéro.

Une procédure de détermination des coefficients Kn et Kn0 possible est la suivante. Un

premier essai à faible avance permet d’avoir une bonne estimation de Kn0 (mais une mauvaise

de Kn). Un essai à forte avance permet ensuite d’identifier Kn en fixant Kn0 à la valeur déjà

0 0,01 0,02 0.03 0,04 0,05 0,06 0,07 0,08 0,09
0

20

40

60

80

100

120

140

épaisseur de coupe h (mm)

no
m

br
e

d'
éc

ha
nt

ill
on

s

Figure VI- 23 : Répartition des épaisseurs
de coupe sur l'ensemble des segments

actifs de l'outil.

-200-150-100 -50 0 50 100 150 200
0

200
400

600
800

1000
1200

1400
1600
1800

F y
 (N

)

référence

Kn × 1,1 (10%)

Kn0 × 1,1 (10%)

Position angulaire (°)

Figure VI- 24 : Influence des coefficients Kn et
Kn0 sur la composante Fy.

Chapitre VI : Identification de la loi de coupe

 - 148 -

trouvée. Chaque essai doit être dédoublé, comme cela a déjà été expliqué dans les paragraphes

précédents, afin de pouvoir éliminer l'effet d’extrémité.

Une procédure d’identification unique portant sur les deux essais pourrait également

être envisagée, mais il faudrait alors faire très attention à ce que les faibles épaisseurs de

coupe aient le "même poids" que les fortes pour ne pas biaiser les résultats.

• 2ème cas : Kcf0 et Kn

Ces coefficients influent directement sur la répartition entre les composantes Fn et Ff,

c’est-à-dire entre les trois composantes Fx, Fy et Fz. La figure VI-25 présente l'évolution du

critère Q en fonction de Kn et Kcf0.

Bien que la sensibilité soit plus forte vis-à-vis de Kn que de Kcf0, il n’y a pas ici

d’indétermination, mais un minimum bien marqué. Il semble donc qu’une bonne

détermination de Kn entraîne une bonne détermination de Kcf0.

• 3ème cas : Kcf et Kcf0

Le coefficient Kcf traduit l’influence de l’épaisseur de coupe h sur le coefficient de

frottement Cf défini dans la loi de coupe par la relation VI_5. La figure VI-26 montre

l'évolution du critère Q en fonction des coefficients Kcf et Kcf0.

Figure VI- 25 : Evolution du critère Q en fonction des variations de Kn et Kcf0.

1500 2000 2500 3000 3500 4000 4500 5000
0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

Kn

K
cf

0

10%

20%

30%

1500
2000

2500
3000

3500
4000

4500
5000

0.2

0.4

0.6

0.8

1
0

10

20

30

40

50

60

70

80

KnKcf0

Q

Kcf0 Kn

Chapitre VI : Identification de la loi de coupe

 - 149 -

La figure VI-26 permet de se rendre compte que l'indétermination est très prononcée.

On retrouve la situation du 1er cas et l’épaisseur de coupe est encore en jeu avec les mêmes

causes et effets. La procédure qui pourrait être envisagée est donc sensiblement identique à

celle proposée pour la détermination des coefficients Kn et Kn0. Il s'agit d'effectuer deux types

d'essais : un avec une faible avance permettant de déterminer l'un des coefficients, puis de le

fixer à cette valeur pour déterminer le second coefficient en question à l'aide d'un essai avec

une forte avance.

• 4ème cas : Kcf0 et Kλe

Dans ce cas, les coefficients étudiés, Kcf0 et Kλe, permettent de jouer sur la répartition

entre les composantes Fg et Fa de l'effort.

Figure VI- 26 : Evolution du critère Q en fonction des variations de Kcf et Kcf0.

0.2
0.3

0.4
0.5

0.6
0.7

0.8
0.9

1

-3

-2.5

-2

-1.5

-1

-0.5
0

5

10

15

20

25

Kcf0Kcf

Q

Kcf Kcf0 Kcf0

K
cf

0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1
-2,8
-2,6
-2,4
-2,2

-2
-1,8
-1,6
-1,4
-1,2

-1
-0,8

10%

20%
30%

Figure VI- 27 : Evolution du critère Q en fonction des variations de Kcf0 et Kλe.

0.2
0.3

0.4
0.5

0.6
0.7

0.8
0.9

1

0.2

0.4

0.6

0.8

1
0

5

10

15

20

25

KleKcf0

Q

Kcf0 Kλe Kλe

K
cf

0

0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1
0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

10%

20%

30%

Chapitre VI : Identification de la loi de coupe

 - 150 -

La figure VI-27 montre l'évolution du critère Q en fonction des coefficients Kcf0 et

Kλe. Elle permet de voir que l'indétermination est peu marquée, mais qu'elle existe cependant.

Ce point devra être examiné pour trouver les meilleures stratégies de détermination de Kλe.

• 5ème cas : Ff0 et Kcf0

On retrouve une situation analogue à celle de Kn et Kn0 (figure VI-28).

• Autres cas

Il existe certainement d’autres couples de coefficients à examiner. Des

indéterminations ternaires qui coupleraient trois coefficients ne peuvent pas être exclues

également.

• Conclusions

D'après les cas présentés précédemment, il apparaît que les couples concernant les

coefficients Kn0, Kn, Kcf0, Kcf et Ff0 posent des problèmes particuliers lors de leur

identification. En effet, ces coefficients sont directement liés à l’épaisseur de coupe qui varie

tout au long de l’arête et selon la position angulaire. Les indéterminations doivent être levées

par des essais complémentaires impliquant des épaisseurs de coupe maximale différentes,

comme cela a été développé pour le 1er cas (Kn – Kn0).

La détermination de Kλe ne semble quant à elle pas poser trop de problèmes.

En ce qui concerne les coefficients « du deuxième ordre » liés à l’angle d’hélice (Knλs

et Kcfλs) ou à l’angle de coupe (Kng et Kcfg), ils posent certainement des problèmes spécifiques.

Si l’angle d’hélice et l’angle de coupe sont constants sur l’outil, il faut disposer de plusieurs

Figure VI- 28 : Evolution du critère Q en fonction des variations de Kcf0 et Ff0.

0.2
0.3

0.4
0.5

0.6
0.7

0.8
0.9

1

10

15

20

25

30

35

40
0

5

10

15

20

25

Kcf0Ff0

Q

Ff0 Kcf0
Kcf0

F f
0

0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1
10

15

20

25

30

35

40

10%

20%

30%

Chapitre VI : Identification de la loi de coupe

 - 151 -

outils différents pour les identifier. Les variations en fonction de l’angle d’hélice ou de l’angle

de coupe peuvent être étudiées directement. La détermination des valeurs est simple.

Par contre, si des outils à angle d’hélice variable ou à angle de coupe variable sont

envisagés, il y a à nouveau nécessité d'utiliser une approche inverse, certainement avec tous

les problèmes d’indétermination déjà évoqués, mais compliqués par l’augmentation du

nombre de paramètres. L'identification d’une loi de coupe ne semble pas possible de façon

robuste dans ce cas. Une loi de coupe valable pour la configuration d’expérimentation pourra

peut-être être déterminée, mais elle risque de ne pas être utilisable pour des situations

différentes. Ceci va à l’encontre d’une stratégie de couple arête – matière. En effet, il pourrait

être envisagé d'identifier tous les coefficients de la loi de coupe liés à la variation de l'angle de

coupe, par exemple, en une seule fois, grâce à la variation de cet angle le long de l'arête.

Toutefois, cette supposition s'avère soumise à trop d'hypothèses pour que ce soit réaliste : trop

d'inconnues subsistent en effet à propos de la préparation de l'arête sur toute sa longueur en

cas de variation de l'angle de coupe, de l'angle de direction d'arête Κr… De plus, cette solution

suppose également qu'il n'y ait pas d'erreurs expérimentales et que le modèle de coupe soit

parfait ! Toutes ces hypothèses semblent donc difficiles à réaliser. L’analyse préalable sur

fraise cylindrique paraît par conséquent incontournable.

VI.3. Choix des essais pour la loi de coupe présentée

Finalement, pour la loi "Llin0nfle4g" qui est utilisée dans cette étude pour déterminer

les efforts de coupe mis en jeu pendant l'opération de fraisage, le choix des essais optimal doit

répondre à certaines exigences : il y a nécessité de faire changer toutes les variables présentes

dans la loi de coupe (h, b, λs, γ) afin de déterminer les dix constantes de la loi.

• Constantes liées à b :

En fait, aucune constante de la loi n'est liée à la largeur de coupe b puisque toutes les

expressions des composantes d'efforts sont proportionnelles à b. Il n'y a donc, a priori, pas

besoin de faire varier la profondeur de passe ap. Toutefois, la variation de la profondeur de

passe ap est nécessaire pour éliminer l'effet d'extrémité de la fraise. Deux valeurs de ap au

minimum doivent donc être choisies.

Chapitre VI : Identification de la loi de coupe

 - 152 -

• Constantes liées à h :

L'épaisseur de coupe h est directement liée à l'avance par dent fz, mais h varie

naturellement au cours de la rotation de la fraise. A priori, une seule valeur de l'avance par

dent fz permet de balayer toutes les valeurs de h entre 0 et fz, en rainurage. Une seule valeur de

l'avance est donc nécessaire à la détermination des coefficients de la loi de coupe liés à h.

• Constantes liées à λs :

Le coefficient Kλe, lié à l'angle d'hélice dans la loi de coupe, est déterminé grâce à un

rapport effectué entre les composantes de l'effort. Un seul outil d'angle d'hélice non nul suffit

donc a priori pour le calculer.

Le coefficient Knλs quant à lui n'intervient qu'une seule fois dans la loi. Deux valeurs

de λs sont donc nécessaires à sa détermination.

• Constantes liées à γ :

De la même façon que pour Knλs, deux valeurs de γ sont nécessaires pour déterminer

Kng.

Ainsi, huit essais semblent être nécessaires au minimum pour mettre en place la loi de

coupe. Toutefois, une certaine redondance est indispensable pour s'assurer de la qualité du

modèle. En effet, la pertinence du modèle doit être testée et le fait de réaliser des essais

supplémentaires permet également de lisser les effets de dispersion dus aux erreurs

expérimentales.

Une campagne d'essais en rainurage avec quatre outils caractérisés par (λs1, γ1), (λs2,

γ2), (λs3, γ3) et (λs4, γ4) permet de façon sure de déterminer la loi de coupe et ses constantes,

mais ce n'est peut-être pas le minimum nécessaire.

De plus, en ce qui concerne le choix des valeurs de λs, γ, fz et ap, il est préférable, si

possible, d'encadrer le domaine d'application visé et défini par la méthodologie du COM.

 - 153 -

Chapitre VII :

Application aux Outils de la Même Famille

 - 154 -

Chapitre VII : Application aux outils de la même famille

 - 155 -

VII. APPLICATION AUX OUTILS DE LA MEME FAMILLE

Ce chapitre présente l'étape suivante de la vérification de la validité de la loi de coupe

déterminée grâce à des essais réalisés sur des fraises cylindriques en carbure monobloc, de

diamètre 20 mm, à deux dents. De nouvelles séries d'essais ont donc été effectuées avec des

fraises en carbure monobloc, mais dont le diamètre, le nombre de dents ou la géométrie

globale sont différents de ceux des fraises utilisées lors des étapes précédentes (Annexes G

et H). Bien sûr, ces essais sont également réalisés en tenant compte du domaine d'utilisation

des outils défini par le COM.

Les résultats de l'application de la loi de coupe déterminée précédemment à des outils

de la même famille, mais présentant des différences significatives avec les outils utilisés pour

l'identification sont illustrés dans les paragraphes suivants.

Les coefficients de la loi de coupe utilisée sont :

Kle = 0,446 Kcf = -1,95

Kn0 = 18 Kcfls = 0

Kn = 2 407 Ff0 = 28

Knls = 0,708 Kng = -0,012

Kcf0 = 0,569 Kcfg = 0

Il est de plus à noter que cette loi n'est valable qu'en fraisage latéral pur. En conséquence, il

est nécessaire d'éliminer l'effet d'extrémité avant de pouvoir effectuer une comparaison, ce qui

se fait par soustraction des essais.

VII.1. Fraises cylindriques de diamètre et de nombre de dents
différents

VII.1.1. Variation du diamètre des fraises

L'objectif de ce paragraphe est de présenter les résultats obtenus en comparant les

efforts prédits par application de la loi de coupe et ceux mesurés lors des essais réalisés. Les

Chapitre VII : Application aux outils de la même famille

 - 156 -

essais ont été effectués avec des fraises en carbure monobloc, à deux dents, de même matériau

et même préparation d'arête que les fraises utilisées pour l'identification de la loi de coupe,

mais de diamètre 12, 16 ou 20 mm.

La figure VII-1 correspond aux trois composantes de l'effort de coupe dans le repère

fixe lié à la pièce),,(zyx rrr pour deux diamètres de fraises différents. Elle présente la

superposition des courbes expérimentales et modélisées. La courbe expérimentale (mesurée)

représente en fait un essai expérimental "fictif" puisqu'elle est issue de la soustraction de deux

essais réels, afin d'éliminer l'effet d'extrémité et ainsi recréer un essai en fraisage latéral pur

dont les valeurs d'efforts peuvent être comparées avec celles obtenues grâce à la modélisation

de l'action des arêtes latérales. Le modèle a été obtenu par application de la loi de coupe pour

un essai de profondeur de passe équivalente à celle de l'essai expérimental ainsi créé.

Les conditions de coupe correspondant aux valeurs de la figure VII-1 sont les

suivantes : Vc = 127 m/min ; fz = 0,1 mm/dent ; ap = 2,5 mm, ae = 9 mm. Les fraises utilisées

dans les cas des figures VII-1 a) et b) possèdent un angle de coupe γ = 10°.

Il est alors possible de constater qu'à l'entrée de l'outil dans la matière, le front montant

n'a pas la même durée sur la courbe calculée ou sur la courbe obtenue par expérimentation.

Plusieurs interprétations de cette différence sont possibles : cela peut provenir d'un léger

désaccord entre l'angle d'hélice supposé et l'angle réel. Il est également envisageable qu'il y ait

Position angulaire outil (°)
-200-150-100 -50 0 50 100 150 200

-400
-200

0

200
400
600
800

Fx

Fy

Fz

 Mesure
 Calcul a)

Position angulaire outil (°)
-200-150 -100 -50 050100150200

-400
-300
-200
-100

0

100
200
300
400
500
600

Fx

Fy

Fz

 Mesure
 Calcul

b)

Figure VII- 1 : Composantes de l'effort de coupe pour des fraises cylindriques à 2 dents :

- a) de diamètre 12 mm, λs = 30° et

- b) de diamètre 16 mm, λs = 45°.

Chapitre VII : Application aux outils de la même famille

 - 157 -

une certaine imprécision au niveau de la procédure de soustraction pour éliminer l'effet

d'extrémité, les courbes résultantes équivalentes à un essai en fraisage latéral pur ne

correspondant en fait pas tout à fait à la réalité dans cette hypothèse. Enfin, il est possible que

l'engagement radial considéré soit aussi un peu faussé entre la valeur utilisée pour le calcul et

la valeur réelle de l'expérimentation.

Toutefois, un bon accord entre les valeurs expérimentales et les valeurs calculées peut

être noté, d'autant plus que la modélisation réalisée ne tient pas compte de l'excentration

possible de l'outil alors qu'elle est forcément présente dans les mesures expérimentales. Les

faibles écarts constatés entre les deux types de courbes (entre 10 et 12 % maximum) signifient

donc que la loi de coupe telle qu'elle a été déterminée au chapitre VI s'applique tout à fait au

cas de fraises dont le diamètre diffère de celui des fraises utilisées pour l'identification de la

loi de coupe, quel que soit par exemple leur angle d'hélice.

VII.1.2. Variation du nombre de dents des fraises

La figure VII-2 présente quant à elle le même type de courbes, mais cette fois-ci, avec

modification du nombre de dents des fraises. De la même façon que précédemment, les

courbes expérimentales ont été déduites de la soustraction de deux essais réalisés afin

d'éliminer l'effet d'extrémité des fraises, et les courbes modélisées ont été obtenues par

application de la loi de coupe sur un essai dont les conditions de coupe correspondent à celles

de l'essai expérimental (vitesse de coupe, avance, profondeur de passe axiale et engagement

radial identiques). Les conditions de coupe utilisées pour les essais de la figure VII-2 sont :

Vc = 127 m/min, fz = 0,1 mm/dent, ap = 2 mm, ae = 15 mm.

La figure VII-2 a) présente les résultats obtenus après soustraction de deux essais

réalisés avec des profondeurs de passe ap1 = 4 mm et ap2 = 1 mm, avec une fraise à trois dents,

la figure VII-2 b) propose les résultats de la soustraction des essais effectués avec une fraise à

quatre dents et des profondeurs de passe ap1 = 3 mm et ap2 = 1 mm, et la figure VII-2 c) est

quant à elle relative à l'expérimentation avec une fraise à cinq dents et des profondeurs de

passe ap1 = 2 mm et ap2 = 0,5 mm.

Chapitre VII : Application aux outils de la même famille

 - 158 -

Sur la figure VII-2, les courbes du modèle sont corrigées en faisant intervenir un

défaut d'excentration de l'outil. Dans ce cas également, la figure VII-2 permet de constater

qu'il existe un bon accord entre les deux courbes, l'une expérimentale, l'autre modélisée. Les

résultats obtenus dans ce cas montrent que la loi de coupe identifiée sur des fraises

cylindriques d'un diamètre donné peut parfaitement être appliquée à des fraises semblables

mais dont le nombre de dents diffère.

Ainsi, les résultats des figures VII-1 et VII-2 montrent que la loi de coupe identifiée

sur un outil de la famille d'outils considérée peut tout à fait être appliquée dans le cas

d'opérations d'usinage avec des fraises de la même famille, et de la même forme globale, dont

seuls le nombre de dents et le diamètre varient par rapport aux outils utilisés pour

l'identification de la loi.

VII.2. Fraises hémisphériques et rayonnées

Après avoir testé la validité de la loi de coupe sur des fraises de même forme que

celles utilisées pour l'identification de la loi de coupe mais dont un des paramètres

géométriques globaux diffère, ce paragraphe a pour objectif de vérifier la possibilité

d'application de la loi de coupe sur des fraises de la même famille mais de forme globale autre

que cylindrique. Des essais ont donc été menés en utilisant des fraises dont la définition de

l'arête coupante au niveau local est identique à celle des outils précédemment utilisés mais

dont la forme est hémisphérique ou rayonnée. Cependant, afin d'éviter de faire intervenir la

Figure VII- 2 : Composantes de l'effort de coupe pour des fraises cylindriques de
diamètre 20 mm, λs = 30°, γ = 10°, à 3 dents a), à 4 dents b) et à 5 dents c).

Position angulaire (°)
-200 -150 -100-50 0 50 100 150 200

-600
-400
-200

0
200
400
600
800

1000
 Mesure
 Calcul

a)

Position angulaire (°)
-200-150-100-50050100150200

-400
-200

0
200
400

600
800

 Mesure
 Calcul

b)

Position angulaire (°)
-200-150-100-50 0 50 100 150200

-300

-200
-100

0
100

200
300
400
500
600

 Mesure
 Calcul c)

Chapitre VII : Application aux outils de la même famille

 - 159 -

coupe au centre qui n'est pas étudiée dans cette étude, les essais ont été effectués uniquement

avec des fraises inclinées. Il n'y a donc pas d'effet d'extrémité à prendre en compte dans ce

cas.

La figure VII-3 présente les résultats obtenus dans le cas de l'usinage avec une fraise

hémisphérique utilisée avec une inclinaison de 30° perpendiculairement à la direction

d'avance. Les conditions de coupe correspondantes aux courbes d'efforts de la figure VII-3

sont :

Vc = 127 m/min, fz = 0,1 mm/dent, ap = 2 mm, ae = 1 mm.

Toutefois, cette fois-ci, les courbes présentées diffèrent nettement de celles des figures

VII-1 et VII-2 car les essais ont été menés avec des engagements axiaux et radiaux faibles.

Les courbes expérimentales ont été recalées angulairement car lors des essais, aucune

référence angulaire précise n'était à disposition, et les courbes de modélisation ont été

calculées avec adaptation de l'excentration, c'est-à-dire en introduisant une excentration

"artificielle" afin de vérifier si le modèle s'adapte effectivement bien au cas des fraises

hémisphériques. En effet, un engagement faible conduit à de faibles épaisseurs de coupe qui

entraînent une influence accrue de l'excentration de l'outil, ce qui apparaît sur les courbes de

la figure VII-3, alors que le modèle simple permet simplement d'obtenir des courbes de

même niveau d'effort maximal sur les deux dents.

La figure VII-3 permet de se rendre compte que l'accord entre les deux séries de

courbes est moins bon dans ce cas que lors de l'application de la loi de coupe sur des fraises

cylindriques avec un diamètre ou un nombre de dents différents de ceux des fraises utilisées

pour l'identification de la loi, notamment en ce qui concerne la composante Fz, même s’il reste

Figure VII- 3 : Composantes de l'effort de coupe pour une fraise hémisphérique de
diamètre 20 mm, 2 dents, d'angle d'hélice λs = 30°, d'angle de coupe γ = 10°.

Fx (sens avance)

Position angulaire (°)
-200 -150 -100-50 0 50 100 150 200

-50
0

50
100
150
200
250
300
350 400
450 Fy (sens transversal)

Position angulaire (°)
-200-150-100-50050100150200

-50
0

50
100
150
200
250
300
350
400
450

 Mesure recalée
 Modèle + excentration

Fz (sens axial)

Position angulaire (°)
-200-150-100-500 50 100 150 200

-50
0

50
100
150
200
250
300
350
400
450

Chapitre VII : Application aux outils de la même famille

 - 160 -

tout à fait acceptable puisqu’il est de l’ordre de 20 %. Une des explications possibles des

écarts est la suivante : il faut noter que la fraise hémisphérique a été utilisée avec une

épaisseur de coupe moyenne de 0,02 mm au lieu de 0,08 mm pour les essais d'identification

réalisés en rainurage sur les fraises cylindriques avec une avance fz = 0,1 mm/dent, ce qui peut

expliquer les différences constatées entre les valeurs expérimentales et les valeurs calculées.

En effet, il faut considérer la répartition de l'effort Ff le long de l'arête et l'influence des

composantes Ff et Fn (sur lesquelles est basée l'identification des coefficients) sur les

composantes Fx, Fy et Fz. La figure VII-4 est une représentation de la répartition de l'effort Ff

le long d'une arête de la fraise hémisphérique inclinée.

Les conditions de l'essai considéré sont telles que l'engagement de la fraise est faible et

l'arête est proche du plan),(zy rr . La composante Fx provient surtout de la composante Fn, elle-

même proche de l'action tangentielle, à l'angle de coupe γ près. La figure VII-4 permet de se

rendre compte que la composante Fy dépend essentiellement de Ff, surtout pour les valeurs les

plus fortes de l'épaisseur de coupe h (vers le point A), tandis que la composante Fz dépend de

Ff sur toute la longueur de l'arête engagée, y compris aux très faibles valeurs de l'épaisseur de

coupe h (vers le point B).

Etant donné que l'identification de la loi de coupe a été effectuée à partir d'essais de

rainurage, il est possible que la composante Ff soit minorée aux faibles valeurs de h, car ces

valeurs sont couvertes par les influences, plus importantes, des grandes valeurs de h. Tout ceci

Figure VII- 4 : Répartition de l'effort Ff le long de l'arête de la fraise hémisphérique.

A

B

zr

yr
xr (sens avance)

Ff

30°
. Vf

Chapitre VII : Application aux outils de la même famille

 - 161 -

est une explication possible des écarts constatés entre les composantes mesurées et les valeurs

calculées sur la figure VII-3.

Afin d'étayer cette hypothèse, le coefficient Ff0 de la loi de coupe, dont l'influence

porte sur les faibles épaisseurs de coupe, peut être légèrement augmenté. En modifiant sa

valeur et en le fixant arbitrairement à Ff0 = 40 (au lieu de 28) par exemple, les résultats

obtenus sont présentés sur la figure VII-5. Les engagements axial et radial sont toujours :

ap = 2 mm et ae = 1 mm.

Il est alors possible de constater, sur la figure VII-5, que les résultats sont à peu près

identiques à ceux de la figure VII-3 en ce qui concerne les composantes Fx et Fy mais qu'ils

sont nettement améliorés pour la composante Fz.

De même, en considérant des essais avec une avance fz = 0,06 mm/dent ou une

inclinaison de la fraise plus importante (60° par exemple), c'est-à-dire des cas où l'épaisseur

de coupe est plus faible encore que lors des essais des figures VII-3 et VII-5, les résultats

montrent un accord moins bon entre les valeurs expérimentales et les valeurs calculées que

pour les cas du paragraphe VII-1. Toutefois, par la même procédure que précédemment, les

résultats peuvent être améliorés en modifiant la valeur du coefficient Ff0. Les résultats sur la

composante Fz après modification sont présentés sur la figure VII-6. La profondeur de passe

et l'engagement radial sont inchangés : ap = 2 mm et ae = 1 mm.

-200-150-100-50

Fx (sens avance)

Position angulaire (°)
-200 -150 -100-50 0 50 100 150 200

-50
0

50
100
150
200
250
300
350
400
450

Fy (sens transversal)

Position angulaire (°)
-200-150-100-50050100150200

-50
0

50
100
150
200
250
300
350
400
450

Fz (sens axial)

Position angulaire (°)
0 50 100 150 200

-50
0

50
100
150
200
250
300
350
400
450

Figure VII- 5 : Composantes de l'effort de coupe pour une fraise hémisphérique de diamètre 20
mm, 2 dents, d'angle d'hélice λs = 30°, d'angle de coupe γ = 10°, après modification du

coefficient Ff0.

Chapitre VII : Application aux outils de la même famille

 - 162 -

Cependant, même si une modification du coefficient Ff0 améliore les résultats

(figure VII-6), ce coefficient n'est certainement pas le seul en cause et d'autres coefficients de

la loi de coupe pourraient également être modifiés afin d'améliorer l'accord entre les courbes

expérimentales et modélisées. Cette procédure n'est donc pas tout à fait satisfaisante.

Il s'avère donc que l'identification réalisée lors d'essais de rainurage est insuffisante

pour prédire les efforts dans les cas de faibles épaisseurs de coupe et donc lors d'opérations de

finition. Par conséquent, l'identification devrait être complétée avec d'autres essais afin de

préciser les choses sur les faibles épaisseurs de coupe. Des essais à faible engagement radial

ae ou à faible avance fz peuvent être envisagés. Tester de faibles avances présenterait

l'avantage de continuer les essais d'identification en rainurage où les conditions de mesure

restent plus précises qu'à faible engagement radial, mail il faut toutefois veiller à ne pas sortir

du domaine de fonctionnement déterminé par le COM et, entre autres, à ne pas descendre en

dessous de l'avance minimale fzmin.

Ainsi, les deux paragraphes précédents montrent la possibilité d'utiliser une loi de

coupe unique pour une large famille d'outils, à condition que le type d'arête coupante reste

identique. La loi de coupe, identifiée à partir de quelques essais sur un nombre limité d'outils

de la famille, peut être appliquée à d'autres outils de la même famille et ce, dans des

conditions d'utilisation très variées. La nécessité d'un modèle pour l'action de l'extrémité est

toutefois rappelée ici. Par suite, le comportement d'une famille d'outils dans un matériau

donné peut alors être prévu, en termes d'efforts de coupe, avec précision.

Fz (sens axial)

Position angulaire (°)
-200 -150 -100 -50 050100150200

-50

0

50

100

150

200
b)

Fz (sens axial)

Position angulaire (°)
-200-150-100 -50 0 50100 150 200

-50
0

50
100
150
200
250
300
350

a)

Figure VII- 6 : Composantes de l'effort de coupe pour une fraise hémisphérique de diamètre
20 mm, 2 dents, d'angle d'hélice λs = 30°, d'angle de coupe γ = 10°, après modification du

coefficient Ff0, pour une avance fz = 0,06 mm/dent a) et une inclinaison de 60° b).

Chapitre VII : Application aux outils de la même famille

 - 163 -

Cependant, les derniers résultats de ce paragraphe laissent à penser qu'une

différenciation pourrait être envisagée entre les conditions de finition et les conditions

d'ébauche. La figure VII-7 permet d'illustrer les améliorations possibles par cette voie.

Sur la figure VII-7, deux zones peuvent être distinguées : la zone A correspond à des

épaisseurs de coupe faibles, donc à du travail de finition, tandis que la zone B se situe sur des

épaisseurs de coupe plus importantes qui se retrouvent lors d'opérations d'ébauche. Dans le

cas de la fraise hémisphérique, la loi de coupe utilisée a été identifiée sur la zone B et est

appliquée pour des épaisseurs de coupe de l'ordre de grandeur de celles de la zone A (courbe

en pointillés bleue). Une meilleure corrélation entre les valeurs expérimentales et les valeurs

calculées pourrait être obtenue en identifiant réellement une loi de coupe de finition sur la

zone A (courbe en pointillés rouge). Sur la figure VII-7, il est possible de se rendre compte

que même si la forme de la loi de coupe ne correspond pas tout à fait à la forme réelle des

signaux d'efforts en fonction de l'épaisseur de coupe, le fait d'effectuer l'identification d'une

loi de coupe en finition donnerait de toutes façons de meilleurs résultats que l'application

d'une loi de coupe d'ébauche dans des conditions à faibles valeurs d'épaisseur de coupe. La

caractérisation du CAM n'en serait alors que plus complète mais cela nécessite de

reconsidérer le choix des essais à effectuer et la procédure pour identifier la loi de coupe.

h (mm)

F (N)

h0

Zone BZone A

Figure VII- 7 : Zones d'identification de la loi de coupe.

Chapitre VII : Application aux outils de la même famille

 - 164 -

 - 165 -

Chapitre VIII :

Conclusions et Perspectives

 - 166 -

Chapitre VIII : Conclusions et perspectives

 - 167 -

VIII. CONCLUSIONS ET PERSPECTIVES

Les résultats obtenus au cours de cette étude montrent qu'il est possible d'utiliser une

loi de coupe unique prenant en compte les influences des angles d'hélice et de coupe, pour une

large famille d'outils, à condition qu'ils respectent la définition de "famille" donnée au

chapitre I, c'est-à-dire qu'ils utilisent le même type d'arête. Cette relation de coupe, dont la

forme a été déterminée grâce à des essais préliminaires, a été identifiée sur la base d'une

procédure semi empirique, mêlant acquis théoriques de la modélisation du phénomène de

coupe et expérimentation. Le concept du CAM permet donc d'établir cette relation de coupe

grâce à un nombre limité d'essais portant sur quelques outils de la famille, de préférence à

géométrie cylindrique.

Il est par conséquent possible de caractériser avec précision le comportement d'une

famille d'outils dans un matériau donné, à condition que les paramètres de coupe soient

choisis dans le domaine de fonctionnement défini par la méthodologie du COM. La relation

de coupe obtenue permet de prévoir ultérieurement les efforts de coupe subis par un outil

appartenant à la famille ainsi caractérisée, dans des conditions d'utilisation variées.

Toutefois, les derniers résultats ont montré que la relation de coupe et la procédure

d'identification peuvent encore être améliorées, notamment pour traiter efficacement les cas

des faibles épaisseurs de coupe. Le chapitre VII a permis de se rendre compte que les essais

d'identification doivent couvrir toute la gamme d'utilisation, en termes d'épaisseur de coupe,

des outils de la famille et qu'il serait peut-être nécessaire de développer une loi de coupe

spécifique pour les faibles valeurs de l'épaisseur de coupe. De même, dans le chapitre VI, il

apparaît que l'identification d'une loi pour les effets d'extrémité s'avère délicate. Néanmoins, il

est nécessaire qu'un modèle soit développé pour rendre compte des effets liés à l'extrémité des

outils car ceux-ci deviennent prépondérants lors des opérations d'usinage à faibles

profondeurs de passe axiale. De plus, ce modèle pourrait se révéler intéressant pour prévoir

les efforts de coupe mis en jeu au cours d'opérations de plongée oblique ou de tréflage par

exemple. En effet, la configuration d'usinage de ces deux procédés utilise prioritairement les

arêtes frontales : les arêtes frontales et les arêtes latérales voient leurs rôles inversés dans ces

configurations. Les premières deviennent les arêtes primaires et les dernières les arêtes

secondaires.

Chapitre VIII : Conclusions et perspectives

 - 168 -

Ces conclusions amènent à penser que d'autres voies de recherche pourraient être

envisagées pour compléter ces travaux. En effet, la différenciation de lois de coupe d'ébauche

et de finition possédant des domaines d'identification différents ou le développement de lois

de coupe relatives aux effets d'extrémité constituent une première direction d'étude. Il est

également possible d'envisager plusieurs sous-familles dans la famille d'outils considérée et

de mesurer les influences sur les efforts de coupe de la variation du revêtement par exemple,

de l'angle de dépouille, ou encore de la préparation d'arête dont l'influence apparaît comme

très importante sur la direction des efforts et sur leur norme. L'intégration de l'étude de la

préparation d'arête dans le modèle semble donc une perspective principale à ces travaux,

d'autant que ce genre d'étude constituerait de plus une aide à la conception et au choix d'outils.

D'autre part, l'étude des efforts de coupe et l'application de la loi de coupe n'ont été

effectuées, pour l'instant, que sur des outils monobloc. Une des perspectives possibles serait

alors d'envisager le cas des outils à plaquettes. Dans ce cas, la géométrie diffère généralement

des outils monobloc par l'introduction de brise-copeaux et une des difficultés à considérer est

la mise en position variable, d'une plaquette à l'autre, sur le corps de l'outil.

Une des limites des travaux présentés dans ce mémoire est que les essais et la

procédure d'identification de la loi de coupe ont été mis en place sur un seul matériau.

D'autres travaux sont en cours afin de vérifier si cette étude est applicable pour différents

matériaux et les premiers résultats sont positifs. Afin d'élargir encore le champ d'action de

cette étude, un classement par familles de l'ensemble des matériaux usinés pourrait même être

envisagé ; l'observation de l'influence de la dureté d'un matériau par exemple sur les efforts de

coupe et sa modélisation éventuelle constituent des pistes à explorer.

Après une analyse détaillée des efforts de coupe par le Couple Arête-Matière et dans

l'optique d'optimiser la préparation de l'usinage, une question supplémentaire se pose : est-il

possible de remonter à la définition des zones de fonctionnement du COM pour un autre outil

de la même famille ? Si la réponse est positive, alors le nombre d'essais à effectuer n'en sera

que restreint et l'objectif de diminution des temps et des coûts sera atteint. Toutefois, la

méthodologie du COM introduit une notion qui n'a pas été prise en compte au cours de ces

travaux : l'usure des outils. Effectivement, son influence éventuelle sur les coefficients de la

loi de coupe porte à interrogation et constitue à elle seule un sujet d'étude pouvant encore

améliorer nos travaux. Les efforts de coupe pourraient alors non seulement être prédits en

fonction du temps mais en intégrant l'usure de l'outil en plus.

Chapitre VIII : Conclusions et perspectives

 - 169 -

Enfin, dans le cadre d'une préparation d'usinage optimisée, les logiciels de FAO

tiennent une grande place et le genre de procédure qui a été mise en place lors de cette thèse

pourrait tout à fait être intégrée dans un simulateur afin d'adapter entre autres les trajectoires

des outils en fonction des efforts de coupe développés en cours d'usinage. Ceci pourrait par

exemple apporter une aide dans le cadre de l'optimisation de nouvelles trajectoires, telles que

le tréflage, les trajectoires trochoïdales ou encore les opérations d'usinage à arc d'engagement

constant, avec une modification automatique de stratégie de la part du logiciel en fonction des

efforts.

Chapitre VIII : Conclusions et perspectives

 - 170 -

 - 171 -

Références Bibliographiques

 - 172 -

Références bibliographiques

 - 173 -

REFERENCES BIBLIOGRAPHIQUES

[ABR, 98] F. Abrari, M.A. Elbestawi, A.D. Spence, On the Dynamics of Ball-End Milling:

Modeling of Cutting Forces and Stability Analysis, International Journal of

Machine Tools and Manufacture, Vol. 38/3, pp. 215-237, 1998.

[ALT, 96] Y. Altintas, P. Lee, A General Mechanics and Dynamics Model for Helical

End-Mills, Annals of the CIRP, Vol. 45/1, pp. 59-64, 1996.

[ALT, 98] Y. Altintas, P. Lee, Mechanics and Dynamics of Ball-End Milling, Journal of

Manufacturing Science Service and Engineering, Transactions of ASME,

Vol. 120, pp. 684-692, 1998.

[ALT, 99] Y. Altintas, E. Shamolo, P. Lee, E. Budak, Analytical Prediction of Stability

Lobes in Ball-End Milling, Transactions of ASME, Vol. 121, pp. 586-592,

1999.

[ALT, 00] Y. Altintas, Manufacturing Automation, Metal Cutting Mechanics, Machine

Tool Vibrations and CNC Design, Cambridge University Press, 2000.

[ALT, 01] Y. Altintas, S. Engin, Generalized Modeling of Mechanics and Dynamics of

Milling Cutters, Annals of the CIRP, Vol. 50/1, pp. 25-30, 2001.

[ARM, 69a] E.J.A. Armarego, R.H. Brown, The Machining of Metals, Prentice-Hall, 1969.

[ARM, 69b] E.J.A. Armarego, C.J. Epp, An Investigation of Zero Helis Peripherical

Up-Milling, International Journal of Machine Tool Design and Research, Vol.

10, pp. 273-291, 1969.

[ARM, 85] E.J.A. Armarego, R.C. Withfield, Computer Based Modelling of Popular

Machining Operations for Force and Power Predictions, Annales du CIRP,

Vol. 34 / 1, pp. 65-69, 1985.

[ARM, 91] E.J.A. Armarego, N.P. Deshpande, Computerized End-Milling Force

Predictions with Cutting Models Allowing Excentricity and Cutter Deflections,

Annals of the CIRP Vol. 40/1, pp. 25-29, 1991.

[ARM, 93a] E.J.A. Armarego, N.P. Deshpande, Force Prediction Models and CAD/CAM

Software for Helical Tooth Milling Processes. Part I: Basic Approach and

Cutting Analyses, International Journal of Production Research, Vol. 31/8,

pp. 1991-2009, 1993.

[ARM, 93b] E.J.A. Armarego, N.P. Deshpande, Force Prediction Models and CAD/CAM

Software for Helical Tooth Milling Processes. Part II: Peripheral Milling

Références bibliographiques

 - 174 -

Operations, International Journal of Production Research, Vol. 31/10,

pp. 2319-2336, 1993.

[ARM, 94] E.J.A. Armarego, N.P. Deshpande, Force Prediction Models and CAD/CAM

Software for Helical Tooth Milling Processes. Part III: End-Milling and

Slotting Operations, International Journal of Production Research, Vol. 32/7,

pp. 1715-1738, 1994.

[ARM, 00] E.J.A. Armarego, The Unified-Generalized Mechanics of Cutting Approach – A

Step Towards a House of Predictive Performance Models for Machining

Operations, Machining Science and Technology, Vol. 4/3, pp. 319-362, 2000.

[AUC, 04] S. Auchet, P. Chevrier, M. Lacour, R. Lipinski, Mesure Indirecte de la

Puissance de Coupe pour une Opération de Contournage, 3èmes Assises

“Machines et UGV”, Clermont-Ferrand, pp. 51-57, 2004.

[BAI, 68] J.A. Bailey, G. Boothroyd, Critical Review of Some Previous Work on The

Mechanics of the Metal-Cutting Process, Transactions of ASME, Vol. 67/2,

pp. 54-62, 1968.

[BEC, 02] C.E. Becze, M.A. Elbestawi, A Chip Formation Based Analytical Force Model

for Oblique Cutting, International Journal of Machine Tools and Manufacture,

Vol. 42, pp. 529-538, 2002.

[CHE, 03a] M. Chérif, H. Thomas, B. Furet, J.Y. Hascoët, Generic Modelling of Milling

Forces for CAD/CAM Applications, International Journal of Machine Tools

and Manufacture, Vol. 44/1, pp. 29-37, 2003.

[CHE, 03b] M. Chérif, Modélisation Générique des Efforts de Coupe en Fraisage pour la

CFAO et la Surveillance d’Usinage, Thèse de Doctorat, École Centrale de

Nantes / Université de Nantes, 2003.

[DAV, 98] M.A. Davies, B. Dutterer, J.R. Pratt, A.J. Schaut, On the Dynamics of High-

Speed Milling with Long, Slender End-Mills, Annals of the CIRP, Vol. 47/1,

pp. 55-60, 1998.

[DEV, 80] R. E. Devor, W. A. Kline, A Mechanistic Model for the Force System in End

Milling, Proc. Of NAMRC, May 1980, SME.

[ENG, 01a] S. Engin, Y. Altintas, Mechanics and Dynamics of General Milling Cutters.

Part I: Helical End-Mills, International Journal of Machine Tools and

Manufacture, Vol. 41, pp. 2195-2212, 2001.

Références bibliographiques

 - 175 -

[ENG, 01b] S. Engin, Y. Altintas, Mechanics and Dynamics of General Milling Cutters.

Part II: Inserted Cutters, International Journal of Machine Tools and

Manufacture, Vol. 41, pp. 2195-2212, 2001.

[FEN, 94a] H.Y. Feng, C.H. Menq, The Prediction of Cutting Forces in Ball-End Milling

Process. Part I: Model Formulation and Model Building Procedure,

International Journal of Machine Tools and Manufacture, Vol. 34/5,

pp. 697-710, 1994.

[FEN, 94b] H.Y. Feng, C.H. Menq, The Prediction of Cutting Forces in Ball-End Milling

Process. Part II: Cut Geometry Analysis and Model Verification, International

Journal of Machine Tools and Manufacture, Vol. 34/5, pp. 711-719, 1994.

[FEN, 00] H.Y. Feng, N. Su, Integrated Tool Path and Feed Rate Optimization for the

Finishing Machining of 3D Plane Surfaces, International Journal of Machine

Tools and Manufacture, Vol. 40, pp. 1557-1572, 2000.

[FU, 84] H.J. Fu, R.E. De Vor, S.G. Kapoor, A Mechanistic Model for the Prediction of

the Force System in Face Milling Operations, Journal of Engineering for

Industry, Vol. 106, pp81-88, 1994.

[GAR,] S. Garnier, B. Furet, Identification of the Specific Coefficient to Monitor the

Cutting Process in Milling,

[GRO, 96] V. Grolleau, Approche de la Validation Expérimentale des Simulations

Numériques de la Coupe avec Prise en Compte des Phénomènes Locaux à

l’Arête de l’Outil, Thèse de Doctorat, Ecole Centrale de Nantes / Université de

Nantes, 1996.

[GRA, 04] J. Gradisek, M. Kalveram, K. Weinert, Mechanistic Identification of Specific

Force Coefficients for a General End-Mill, International Journal of Machine

Tools and Manufacture, Vol. 44, pp. 401-414, 2004.

[GUE, 04] S. Guérin, Stratégies Trochoïdales, 3èmes Assises “Machines et UGV”,

Clermont-Ferrand, pp. 161-172, 2004.

[HUA, 99] T. Huang, D.J. Whitehouse, Cutting Force Formulation of Taper End-Mills

using Differential Geometry, Precision Engineering, Vol. 23, pp. 96-203, 1999.

[HUA, 03] B; Huang, J.C. Chen, An In-Process Neural Network-Based Surface Roughness

Prediction (INN-SRP) System Using a Dynamometer in End Milling

Operations, International Journal of Advanced Manufacturing Technology,

Vol. 21, pp. 339-347, 2003.

Références bibliographiques

 - 176 -

[IMA, 98] B.M. Imani, M.H. Sadeghi, M.A. Elbestawi, An Improved Process Simulaion

System for Ball-End Milling of Sculptured Surfaces, International Journal of

Machine Tools and Manufacture, Vol. 38, pp. 1089-1107, 1998.

[JAY, 01] S. Jayaram, S.G.Kapoor, R.E. De Vor, Estimation of the Specific Cutting

Pressures for Mechanistic Cutting Force Models, International Journal of

Machine Tools and Manufacture, Vol. 41, pp. 265-281, 2001.

[JUN, 01] Y.H. Jung, J.S. Kim, S.M. Hwang, Chip Load Prediction in Ball-End Milling,

Journal of Materials Processing Technology, Vol. 111, pp. 250-255, 2001.

[JUN, 02] J.J. Junz Wang, C.M. Zheng, An Analytical Force Model with Shearing and

Ploughing Mechanisms for End Milling, International Journal of Machine

Tools and Manufacture, Vol. 42, pp. 761-771, 2002.

[KAL, 96] A. Kaldos, I.F. Dagiloke, A. Boyle, Computer Aided Cutting Process

Parameter Selection for High Speed Milling, Journal of Materials Processing

Technology, Vol. 61, pp. 219-224, 1996.

[KLI, 82] W. A. Kline, R. E. DeVor and J. R. Lindberg, The Prediction of Cutting Forces

in End Milling with Application to Cornering Cuts, International Journal of

Machine Tool Design and Research, Vol. 22/1, pp. 7-22, 1982.

[KO, 02] J.H. Ko, W.S. Yun, D.W. Cho, K.F. Ehemann, Development of a Virtual

Machining System. Part I: Approximation of the Size Effect for Cutting Force

Prediction, International Journal of Machine Tools and Manufacture, Vol. 42,

pp. 1595-1605, 2002.

[KOR, 03] I. Korkut, A Dynamometer Design and Its Construction for Milling Operation,

Materials and Design, Vol. 24, pp. 631-637, 2003.

[LAN, 04] R.G. landers, A.G. Ulsoy, Y.H. Ma, A Comparison of Model-Based Machining

Force Control Approaches, International Journal of Machine Tools and

Manufacture, Vol. 44/7-8, pp. 733-748, 2004.

[LAA, 98] I. Laadioui, F. Lapujoulade, Etude de Fraisage de Voiles Minces, 1er Séminaire

PPF “Maîtrise Globale du Procédé d’Enlèvement de Matière et des Techniques

Associées”, ENSAM Cluny, pp. 3.1-3.7, 8/10/1998.

[LAP, 97] F. Lapujoulade, Measuring of Cutting Forces during Fast Transient Periods,

1st French and German Conference on High Speed Machining, Metz,

Juin 1997.

Références bibliographiques

 - 177 -

[LAP, 98] F. Lapujoulade, G. Coffignal, J. Pimont, Evaluation des Forces de Coupe en

Fraisage à Grande Vitesse, Conférence Conjointe IDMME’1998, Compiègne

(France), 27 – 29 mai 1998.

[LAP, 00] F. Lapujoulade, Fraisage Latéral de Finition de Parois Minces. Domaine de

Stabilité Pratique, 5ème Séminaire PPF “Maîtrise Globale du Procédé

d’Enlèvement de Matière et des Techniques Associées”, ENSAM Lille,

pp. 3.1-3.5, 04/05/00.

[LAP, 02] F. Lapujoulade, T. Mabrouki, K. Raïssi, Vibratory Behaviour Prediction of

Thin-Walled Parts during Lateral Finish Milling, Mécanique et Industries,

Vol. 3 / 4, pp. 403-418, 2002.

[LAR, 03] A. Larue, Prise en Compte des Déformations d’un Outil dans le Calcul de

Trajectoire d’Usinage en Fraisage de Profils, Thèse de Doctorat, ENS Cachan,

2003.

[LAR, 04] A. Larue, B. Anselmetti, A prediction of the machining defects in flank milling,

International Journal of Advanced Manufacturing Technology, Vol. 24/1-2,

pp. 102-11, 2004.

[LAZ, 00] I. Lazoglu, S.Y. Liang, Modelling of Ball-End Milling Forces with Cutter Axis

Inclination, Journal of Manufacturing Science and Engineering, Vol. 122,

pp. 3-11, 2000.

[LAZ, 01] I. Lazoglu, Generalized Mechanistic Force System Model of Ball-End Milling

for Sculpture Surface Machining, Proceedings of 2001 ASME International

Mechanical Engineering Congress and Exposition, New York,

11-16 Nov. 2001.

[LEE, 96] P. Lee, Y. Altintas, Prediction of Ball-End Milling Forces from Orthogonal

Cutting Data, International Journal of Machine Tools and Manufacture,

Vol. 36/9, pp. 1059-1072, 1996.

[LI, 99] X.P. Li, A.Y.C. Nee, Y.S. Wong, H.Q. Zheng, Theorical Modelling and

Simulation of Milling Forces, Journal of Materials Processing Technology,

Vol. 89/90, pp. 266-272, 1999.

[LI, 00] H. Li, X. Li, Modelling and simulation of chatter in milling using a predictive

force model, International Journal of Machine Tools and Manufacture,

Vol. 40/14, pp. 2047-2071, 2000.

Références bibliographiques

 - 178 -

[LI, 01a] H.Z.Li, W.B.Zhang, X.P. Li, Modelling of Cutting Forces en Helical End

Milling Using a Predictive Machining Theory, International Journal of

Mechanical Sciences, Vol. 43, pp. 1711-1730; 2001.

 [LI, 01b] H.Z. Li, K. Liu, X.P. Li, A New Method for Determining the Undeformed Chip

Thickness in Milling, Journal of Materials Processing Technology, Vol. 113,

pp. 378-384, 2001.

[LI, 01] S.J. Li, Y.F. Zhou, R.C. Jin, Z. Ji, Dynamic Force Modelling for a Ball-End

Milling Cutter Based on the Merchant Oblique Cutting Theory, International

Journal of Advanced Manufacturing Technology, Vol. 17, pp. 477-483, 2001.

[LI, 02] H.Z. Li, X.P. Li, Milling Force Prediction Using a Dynamic Shear Length

Model, International Journal of Machine Tools and Manufacture, Vol. 42,

pp. 277-286, 2002.

[LIU, 02] X.W. Liu, K. Cheng, D. Webb, X.C. Luo, Prediction of Cutting Force

Distribution and Its Influence on Dimensionnal Accuracy in Peripheral

Milling, International Journal of Machine Tools and Manufacture, Vol. 42,

pp. 791-800, 2002.

[MAR, 41] M.E. Martellotti, An Analysis of the Milling Process, Transactions of ASME,

Vol. 63, pp. 667, 1941.

[MAR, 45] M.E. Martellotti, An Analysis of the Milling Process. Part II: Down Milling,

Transactions of ASME, Vol. 67, pp. 233, 1945.

[MEN, 95a] E.E. Meng Lim, H.Y. Feng, C.H. Menq, Z.H. Lin, The Prediction of

Dimensional Error for Sculptured Surface Productions Using the Ball-End

Milling Process. Part I: Chip Geometry Analysis and Cutting Force

Prediction, International Journal of Machine Tools and Manufacture,

Vol. 35/8, pp. 1149-1169, 1995.

[MEN, 95b] E.E. Meng Lim, H.Y. Feng, C.H. Menq, Z.H. Lin, The Prediction of

Dimensional Error for Sculptured Surface Productions Using the Ball-End

Milling Process. Part II: Surface Generation Model and Experimental

Verification, International Journal of Machine Tools and Manufacture,

Vol. 35/8, pp. 1171-1185, 1995.

[MER, 44] E. Merchant, Basic Mechanics of the Metal-Cutting Process, Transactions of

ASME, Journal of Applied Mechanics, Vol. 66, pp. 168-175, 1944.

[NOR, 94] Norme AFNOR NF E 66-520, Couple Outil-Matière : Domaine de

Fonctionnement des Outils Coupants, Vol. 1 à 6, 1994.

Références bibliographiques

 - 179 -

[OXL, 89] P.L.B. Oxley, Mechanics of Machining: an Analytical Approach to Assessing

Machinability, Ellis Horwood Limited, Chichester, 1989.

[PAR, 00] H. Paris, C. Delhez, Modelling Cutting Force in High Speed Milling, 2nd

International Seminar on Improving Machine Tool Performance, CIRP,

La Baule, 3-5 Juillet 2000.

[PAR, 04] H. Paris, G. Peigné, R. Mayer, Prédiction de la Qualité d’une Surface Usinée

en UGV, 3èmes Assises “Machines et UGV”, Clermont-Ferrand, pp. 233-244,

10-11 Mars 2004.

[PAN, 04] O. Pantalé, S. Caperaa, Développement d’un Code de Calcul Explicite en

Grandes Transformations : Application à la Coupe des Métaux, 1er Séminaire

Optimus, CER ENSAM Cluny, pp. 21-31, 6-7 Oct. 2004.

[PEI, 03] G. Peigné, Etude et Simulation des Effets Dynamiques de la Coupe sur la

Stabilité de la Coupe et de la Qualité Géométrique de la Surface Usinée :

Application au Fraisage de Profil, Thèse de Doctorat, Institut National

Polytechnique de Grenoble, 2003.

[POU, 99] G. Poulachon, Aspects Phénoménologiques, Mécaniques et Métallurgiques en

Tournage cBN des Aciers Durcis. Application : Usinabilité de l’Acier 100Cr6,

Thèse de Doctorat, ENSAM Cluny, 1999.

[REC, 02] J. Rech, Contribution à la Compréhension des Modes d’Actions Tribologiques

et Thermiques des Revêtements en Usinage. Application au Cas du Taillage

d’Engrenage de Denture à la Fraise Mère à Grande Vitesse, Thèse de

Doctorat, ENSAM Cluny, 2002.

[RUB, 83a] C. Rubenstein, The Mechanics of Continuous Chip Formation in Oblique

Cutting in the Absence of Chip Distorsion. Part I: Theory, International Journal

of Tool Design Research, Vol. 23/1, pp. 11-20, 1983.

[RUB, 83b] C. Rubenstein, W.S. Lau, The Mechanics of Continuous Chip Formation in

Oblique Cutting in the Absence of Chip Distorsion. Part II: Comparison of

Experimental Data with Deductions from Theory, International Journal of Tool

Design and Research, Vol. 23/1, pp. 21-37, 1983.

[SAB, 61] A.J.P. Sabberwal, Chip Section and Cutting Force Model during the Milling

Operation, Annales du CIRP, Vol. 10, 1961.

[SMI, 91] S. Smith, J. Tlusty, An Overview of Modeling and Simulation of the Milling

Process, Journal of the Engineering for Industry, Vol. 113, pp. 169-175, 1991.

Références bibliographiques

 - 180 -

[SHA, 00] M. Shalta, T. Altan, Analytical Modeling of Drilling an Ball-End Milling,

Journal of Materials Processing Technologies, Vol. 98, pp. 125-133, 2000.

[SCH, 92] H. Schultz, High Speed Machining, Annales du CIRP, Vol. 41/2, pp. 637-643,

1992.

[SCH, 95] H. Shultz, S. Hock, High Speed Milling of Dies and Moulds. Cutting

Conditions and Technology, Annales du CIRP, Vol. 44/1, pp. 35-38, 1995.

[SMI, 98] S. Smith, W.R. Winfough, J. Halley, The Effect of Tool Length on Stable Metal

Removal Rate in High Speed Milling, Annales du CIRP, Vol. 47/1, pp. 307-

310, 1998.

[SMI, 00] S. Smith, W.R. Winfough, H.J. Borchers, Power and Stability Limits in

Milling, Annales du CIRP, Vol. 49/1, pp. 309-312, 2000.

[TAI, 95a] C.C. Tai, K.H. Fuh, Model for Cutting Forces Prediction in Ball-End Milling,

International Journal of Machine Tools and Manufacture, Vol. 35/4, pp. 511-

534, 1995.

[TAI, 95a] C.C. Tai, K.H. Fuh, The Prediction Of Cutting Forces in the Ball-End Milling

Process, Journal of Materials Processing Technologies, Vol. 54, pp.286-301,

1995.

[TLU, 86] J. Tlusty, Dynamics of High Speed Milling, Journal of Engineering for

Industry, Vol. 108, pp. 59-67, 1986.

[TLU, 93] J. Tlusty, High Speed Machining, Annales du CIRP, Vol. 42/2, pp.733-738,

1993.

[TOH, 03] C.K. Toh, Vibration Analysis in High Speed Rough and Finish Milling

Hardened Steel, Journal of Sound and Vibration.

[TOH, 04] C.K. Toh, Static and Dynamic Cutting Force Analysis when High Speed Rough

Milling Hardened Steel, Materials and Design, Vol. 25, pp. 41-50, 2004.

[TOU, 00] N. Tounsi, A. Otho, Dynamic Cutting Force Measuring, International Journal

of Machine Tools and Manufacture, Vol. 40/8, pp. 1157-1170, 2000.

[USU, 78a] E. Usui, A. Hirota, M. Masuko, Analytical Prediction of Three Dimensional

Cutting Process. Part I: Basic Cutting Model and Energy Approach, Journal of

Engineering for Industry, Transactions of ASME, Vol. 100, pp. 222-228, 1978.

[USU, 78b] E. Usui, A. Hirota, Analytical Prediction of Three Dimensional Cutting

Process. Part II: Chip Formation and Cutting Force with Conventionnal Single

Point Tool, Journal of Engineering for Industry, Transactions of ASME, Vol.

100, pp. 229-235, 1978.

Références bibliographiques

 - 181 -

[USU, 78c] E. Usui, T. Shirakaski, T. Kitagawa, Analytical Prediction of Three

Dimensional Cutting Process. Part III: Cutting Temperature and Crater Wear

of Carbide Tool, Journal of Engineering for Industry, Transactions of ASME,

Vol. 100, pp. 236-243, 1978.

[VEN, 96a] P. Venuvinad, W.L. Jin, Three-Dimensional Cutting Force Analysis Based on

the Lower Boundary of the Shear Zone. Part I: Single Edge Oblique Cutting,

International Journal of Machine Tools and Manufacture, Vol. 36/3, pp. 307-

323, 1996.

[VEN, 96b] P. Venuvinad, Three-Dimensional Cutting Force Analysis Based on the Lower

Boundary of the Shear Zone. Part II: Two Edge Oblique Cutting, International

Journal of Machine Tools and Manufacture, Vol. 36/3, pp. 325-338, 1996.

[WAN,] X. Wang, I.S. Jawahir, Web Based Optimization of Milling Operations for the

Selection of Cutting Conditions Using Genetic Algorithms, Intelligent

Computation in Manufacturing Engineering.

[WAN, 04] S.M. Wang, C.H. Chiou, Y.M. Cheng, An Improved Dynamic Cutting Force

Model for End-Milling Process, Journal of Material Processing Techology,

Vol. 148, pp. 317-327, 2004.

[YAN, 91] M. Yang, H. Park, The Prediction of Cutting Force in Ball-End Milling,

International Journal of Machine Tools and Manufacture, Vol. 31/1, pp. 45-54,

1991.

[YUN, 00] W.S. Yun, D.W. Cho, An Improved Cutting Force Model Considering the Size

Effect in End Milling, Proceedings of the ASME Manufacturing in Engineering

Division, Vol. 11, pp. 223-229, 2000.

[YUN, 01] W.S. Yun, D.W. Cho, Accurate 3D Cutting Force Prediction Using Cutting

Condition Independant Coefficients in End Milling, International Journal of

Machine Tools and Manufacture, Vol. 41, pp. 463-478, 2001.

[ZHA, 04] L. Zhang, L.Zheng, Prediction of Cutting Forces in Milling of Circular Corner

Profiles, International Journal of Machine Tools and Manufacture, Vol. 44,

pp. 255-235, 2004.

[ZHA, 03] Z. Zhang, L. Zheng, Z. Li, L. Zhang, B. Zhang, A Cutting Force Model for a

Waved-Edge End Milling Cutter, International Journal of Advanced

Manufacturing Technology, Vol. 21, pp. 403-410, 2003.

Références bibliographiques

 - 182 -

[ZHE, 96] L. Zheng, Y.S. Chiou, S.Y. Liang, Three Dimensional Cutting Force Analysis

in End Milling, International Journal of Mechanical Science, Vol. 38/3,

pp. 259-269, 1996.

 -183-

Annexes

Annexe A : Repères
Annexe B : Récapitulatif des essais préliminaires menés dans le X 38 CrMoV 5 à 47 HRc
Annexe C : Etalonnage
Annexe D : Conditions expérimentales des essais de fraisage avec des fraises cylindriques
Annexe E : Norme (λs)
Annexe F : Influence du bec
Annexe G : Conditions expérimentales des essais de fraisage avec des fraises à diamètre et

 nombre de dents variables
Annexe H : Conditions expérimentales des essais de fraisage avec des fraises
 hémisphériques et rayonnées

 -184-

 - A1 -

ANNEXE A

z y

N x
Dent n°1

ap ∆z

θ=),(00 rx

Vf

a1j
t1j

r1j

F1j
P1j

a0

r0

t0

C

φs
θe
θs

θ

z

S1j

y
Vue de face

Vf

z = 0

xN
hij vij n g

ae

θe

φs θs

θ

t0

r0

C

Figure IV-3 : Présentation des différents systèmes de coordonnées.

Figure IV-4 : Modélisation de la coupe oblique.

PA B

A’

B’

Vc

H

Q R S

λs

γ

v
o

h

n a

g

f

λn λe

n’

g’

Q’ R’ S’

h

g’

n

n’

γ

a

o

n’
v

λs

gFace de coupe

Arête tranchante

Direction d’écoulement
du copeau

hb
Plan de coupe

 -B1 -

ANNEXE B
Récapitulatif des essais préliminaires menés dans le X 38 CrMoV 5 à 47 HRc.

Influence de l'angle de coupe, de l'angle d'hélice et de l'avance

Référence
essais Outil Matière Angle de

coupe
Angle

d'hélice
Vc

(m/min)
N

(tr/min)
fz

(mm/tr)
Diamètre
tube (mm)

ap
(mm)

usi1 1 Tube n°11 16° 60° 127 603 0,01 67 3
usi2 1 Tube n°11 16° 60° 127 603 0,05 67 3
usi3 1 Tube n°11 16° 60° 127 603 0,1 67 3
usi4 1 Tube n°11 16° 60° 127 603 0,12 67 3
usi5 1 Tube n°11 16° 60° 127 603 0,15 67 3
usi6 1 Tube n°11 16° 60° 127 603 0,18 67 3
usi7 1 Tube n°11 16° 45° 127 603 0,01 67 3
usi8 1 Tube n°11 16° 45° 127 603 0,05 67 3
usi9 1 Tube n°11 16° 45° 127 603 0,1 67 3
usi10 1 Tube n°11 16° 45° 127 603 0,12 67 3
usi11 1 Tube n°11 16° 45° 127 603 0,15 67 3
usi12 1 Tube n°11 16° 45° 127 603 0,18 67 3
usi13 1 Tube n°11 16° 30° 127 603 0,01 67 3
usi14 1 Tube n°11 16° 30° 127 603 0,05 67 3
usi15 1 Tube n°11 16° 30° 127 603 0,1 67 3
usi16 1 Tube n°11 16° 30° 127 603 0,12 67 3
usi17 1 Tube n°11 16° 30° 127 603 0,15 67 3
usi18 1 Tube n°11 16° 30° 127 603 0,18 67 3
usi19 1 Tube n°11 16° 20° 127 603 0,01 67 3
usi20 1 Tube n°11 16° 20° 127 603 0,05 67 3
usi21 1 Tube n°11 16° 20° 127 603 0,1 67 3
usi22 1 Tube n°11 16° 20° 127 603 0,12 67 3
usi23 1 Tube n°11 16° 20° 127 603 0,15 67 3
usi24 1 Tube n°10 16° 20° 127 603 0,18 67 3
usi25 1 Tube n°10 16° 0° 127 603 0,01 67 3
usi26 1 Tube n°10 16° 0° 127 603 0,05 67 3
usi27 1 Tube n°10 16° 0° 127 603 0,1 67 3
usi28 1 Tube n°10 16° 0° 127 603 0,12 67 3
usi29 1 Tube n°10 16° 0° 127 603 0,15 67 3
usi30 1 Tube n°10 16° 0° 127 603 0,18 67 3
usi31 2 Tube n°10 12° 60° 127 603 0,01 67 3
usi32 2 Tube n°10 12° 60° 127 603 0,05 67 3
usi33 2 Tube n°10 12° 60° 127 603 0,1 67 3
usi34 2 Tube n°10 12° 60° 127 603 0,12 67 3
usi35 2 Tube n°10 12° 60° 127 603 0,15 67 3
usi36 2 Tube n°10 12° 60° 127 603 0,18 67 3
usi37 2 Tube n°10 12° 45° 127 603 0,01 67 3
usi38 2 Tube n°10 12° 45° 127 603 0,05 67 3
usi39 2 Tube n°10 12° 45° 127 603 0,1 67 3
usi40 2 Tube n°10 12° 45° 127 603 0,12 67 3

 -B2 -

usi41 2 Tube n°10 12° 45° 127 603 0,15 67 3
usi42 2 Tube n°10 12° 45° 127 603 0,18 67 3
usi43 2 Tube n°13 12° 30° 127 603 0,01 67 3
usi44 2 Tube n°13 12° 30° 127 603 0,05 67 3
usi45 2 Tube n°13 12° 30° 127 603 0,1 67 3
usi46 2 Tube n°13 12° 30° 127 603 0,12 67 3
usi47 2 Tube n°13 12° 30° 127 603 0,15 67 3
usi48 2 Tube n°13 12° 30° 127 603 0,18 67 3
usi49 2 Tube n°13 12° 20° 127 603 0,01 67 3
usi50 2 Tube n°13 12° 20° 127 603 0,05 67 3
usi51 2 Tube n°13 12° 20° 127 603 0,1 67 3
usi52 2 Tube n°13 12° 20° 127 603 0,12 67 3
usi53 2 Tube n°13 12° 20° 127 603 0,15 67 3
usi54 2 Tube n°13 12° 20° 127 603 0,18 67 3
usi55 2 Tube n°13 12° 0° 127 603 0,01 67 3
usi56 2 Tube n°13 12° 0° 127 603 0,1 67 3
usi57 2 Tube n°13 12° 0° 127 603 0,15 67 3
usi58 3 Tube n°13 8° 20° 127 603 0,01 67 3
usi59 3 Tube n°13 8° 20° 127 603 0,05 67 3
usi60 3 Tube n°13 8° 20° 127 603 0,1 67 3
usi61 3 Tube n°13 8° 20° 127 603 0,12 67 3
usi62 3 Tube n°13 8° 20° 127 603 0,15 67 3
usi63 3 Tube n°13 8° 20° 127 603 0,18 67 3
usi64 3 Tube n°12 8° 60° 127 603 0,01 67 3
usi65 3 Tube n°12 8° 60° 127 603 0,05 67 3
usi66 3 Tube n°12 8° 60° 127 603 0,1 67 3
usi67 3 Tube n°12 8° 60° 127 603 0,12 67 3
usi68 3 Tube n°12 8° 60° 127 603 0,15 67 3
usi69 3 Tube n°12 8° 60° 127 603 0,18 67 3
usi70 3 Tube n°12 8° 45° 127 603 0,01 67 3
usi71 3 Tube n°12 8° 45° 127 603 0,05 67 3
usi72 3 Tube n°12 8° 45° 127 603 0,1 67 3
usi73 3 Tube n°12 8° 45° 127 603 0,12 67 3
usi74 3 Tube n°12 8° 45° 127 603 0,15 67 3
usi75 3 Tube n°12 8° 45° 127 603 0,18 67 3
usi76 3 Tube n°12 8° 30° 127 603 0,01 67 3
usi77 3 Tube n°12 8° 30° 127 603 0,05 67 3
usi78 3 Tube n°12 8° 30° 127 603 0,1 67 3
usi79 3 Tube n°12 8° 30° 127 603 0,12 67 3
usi80 3 Tube n°12 8° 30° 127 603 0,15 67 3
usi81 3 Tube n°12 8° 30° 127 603 0,18 67 3
usi82 3 Tube n°12 8° 0° 127 603 0,01 67 3
usi83 3 Tube n°12 8° 0° 127 603 0,05 67 3
usi84 3 Tube n°12 8° 0° 127 603 0,1 67 3
usi85 3 Tube n°12 8° 0° 127 603 0,12 67 3
usi86 3 Tube n°12 8° 0° 127 603 0,15 67 3
usi87 3 Tube n°12 8° 0° 127 603 0,18 67 3

 - C1 -

ANNEXE C
Etalonnage de la platine à compensation accélérométrique Dyna TK

Direction X :

Essais effectués en "poussant" sur le dynamomètre dans la direction X (anneau dynamométrique

en compression)

 Anneau dynamométrique Mesure Dyna TK Erreur

absolue

Nom
essai

Valeur lue
(kg)

Effort
correspondant

(N)
Fx (N) Fy (N) Fz (N) (%)

X50av 50 490,5 483,2714657 0,989742788 13,68563542 1,473707297
X50re 50 490,5 469,7287217 2,452290396 12,75464166 4,234715257
X50ch 50 490,5 486,1619079 -0,178317308 20,24884046 0,884422448

X100av 100 981 926,0480606 0,401177591 25,98962531 5,601624811
X100re 100 981 909,3538335 2,092560764 28,46003663 7,303380886
X100ch 100 981 930,9580099 0,477230603 33,59052344 5,101120299
X150av 150 1471,5 1386,57297 1,127043269 41,16793026 5,771459724
X150re 150 1471,5 1393,517238 1,604708807 41,86259088 5,299542089
X200av 200 1962 1851,315162 -0,265766369 50,85827356 5,641429073
X200re 200 1962 1855,996785 1,239771076 53,04532978 5,402814199

Correspondance effort appliqué / effort mesuré
dans la direction X

-500

0

500

1000

1500

2000

2500

0 500 1000 1500 2000 2500

Effort appliqué (anneau dynamométrique) (N)

Ef
fo

rt
m

es
ur

é
(D

yn
a

TK
)

(N
)

Fx
Fy
Fz

 - C2 -

Direction Y :

Essais effectués en "poussant" sur le dynamomètre dans la direction Y (anneau dynamométrique

en compression)

 Anneau dynamométrique Mesure Dyna TK Erreur absolue

Nom
essai

Valeur
lue (kg)

Effort
correspondant

(N)
Fx (N) Fy (N) Fz (N) (%)

Y50av 50 490,5 5,577006508 -478,5207877 -1,432457991 2,442245118
Y50re 50 490,5 6,743300613 -477,9172825 -1,55966056 2,565283901
Y50ch 50 490,5 9,9690625 -485,1925 -0,416692708 1,082059123

Y100av 100 981 15,45685115 -921,1472772 -0,767580128 6,101194982
Y100re 100 981 18,07252862 -919,1178059 -2,363470644 6,308072798
Y100ch 100 981 21,75105769 -923,5328125 -0,955362216 5,858021152
Y150av 150 1471,5 29,3217104 -1394,577093 -0,77261102 5,227516623
Y150re 150 1471,5 30,66905149 -1399,034296 -2,038207031 4,924614596
Y200av 200 1962 41,59588066 -1847,891782 1,7851875 5,815913256
Y200re 200 1962 41,19467105 -1847,699621 -1,938854167 5,825707365

Fx mesuré avec application de l'effort suivant X

y = 0,9347x + 14,776
R2 = 0,9996

0
200
400
600
800

1000
1200
1400
1600
1800
2000

0 500 1000 1500 2000 2500

Effort appliqué sur X (N)

Ef
fo

rt
m

es
ur

é
su

r X
 (N

)

Fx
Linéaire (Fx)

 - C3 -

Correspondance effort appliqué / effort mesuré
dans la direction Y

-2000

-1500

-1000

-500

0

500

0 500 1000 1500 2000 2500

Effort appliqué (anneau dynamométrique) (N)

Ef
fo

rt
m

es
ur

é
(D

yn
a

TK
)

(N
)

Fx
Fy
Fz

Fy mesuré avec application de l'effort suivant Y

y = -0,9326x - 17,399
R2 = 0,9998

-2000
-1800
-1600
-1400
-1200
-1000

-800
-600
-400
-200

0

0 500 1000 1500 2000 2500

Effort appliqué sur Y (N)

Ef
fo

rt
m

es
ur

é
su

r Y
 (N

)

Fy
Linéaire (Fy)

 - C4 -

Direction Z :

Essais effectués en "poussant" sur le dynamomètre dans la direction Z (anneau dynamométrique

en compression)

 Anneau dynamométrique Mesure Dyna TK Erreur absolue

Nom
essai

Valeur
lue (kg)

Effort
correspondant

(N)
Fx (N) Fy (N) Fz (N) (%)

Z50av 50 490,5 -1,26001616 1,02044181 -484,549076 1,213236387
Z50re 50 490,5 -0,76864955 0,95871094 -480,279504 2,083689297
Z50ch 50 490,5 -1,64931424 0,44497396 -486,808919 0,75251391

Z100av 100 981 -0,79064503 1,290625 -924,006805 5,809703866
Z100re 100 981 -0,65855208 1,556625 -926,094154 5,596926171
Z100ch 100 981 -1,42063179 0,84250679 -915,272175 6,700084049
Z150av 150 1471,5 -0,26258681 1,44270833 -1412,83074 3,987038024
Z150re 150 1471,5 -0,65796875 1,04663194 -1408,15516 4,304780224
Z200av 200 1962 -0,18439732 1,66675 -1876,74965 4,345073939
Z200re 200 1962 0,1511489 1,54108915 -1876,2802 4,369000864

Correspondance effort appliqué / effort mesuré
dans la direction Z

-2000

-1500

-1000

-500

0

500

0 500 1000 1500 2000 2500

Effort appliqué (anneau dynamométrique) (N)

Ef
fo

rt
m

es
ur

é
(D

yn
a

TK
)

(N
)

Fx
Fy
Fz

 - C5 -

Fz mesuré avec application de l'effort suivant Z

y = -0,95x - 7,3976
R2 = 0,9994

-2000
-1800
-1600
-1400
-1200
-1000

-800
-600
-400
-200

0

0 500 1000 1500 2000 2500

Effort appliqué sur Z (N)

Ef
fo

rt
m

es
ur

é
su

r Z
 (N

)

Fz
Linéaire (Fz)

 - C6 -

 - D1 -

ANNEXE D
Conditions expérimentales des essais de fraisage avec des fraises cylindriques

Essais en rainurage et en fraisage mixte :

Paramètres de coupe communs à tous les essais de la série :

Vc = 127 m/min ;

Diamètre = 20 mm ;

Z = 2 dents ;

fz = 0,1 mm/dent.

γ = 4-7° :

λs (°) 0 20 40 60
ae (mm) ap (mm)

4 8 usi12 usi17 usi30 usi43
4 6 usi13 usi18 usi31 usi44
4 4 usi14 usi19 usi32 usi45
4 2 usi15 usi20 usi33 usi46
4 1 usi16 usi21 usi34 usi47
4 0,5 usi22 usi35 usi48

20 3 usi8 usi23 usi36 usi49
20 2 usi9 usi24 usi37 usi50
20 1 usi10 usi25 usi38 usi51
20 0,5 usi11 usi26 usi39 usi52

γ = 9-12° :

λs (°) 0 20 40 60
ae (mm) ap (mm)

4 8 usi56 usi70 usi85 usi98 / usi1
4 6 usi57 usi71 usi86 usi99 / usi2
4 4 usi58 usi72 usi87 usi3
4 2 usi59 usi73 usi88 usi4
4 1 usi60 usi74 usi89 usi5
4 0,5 usi61 usi75 usi90 usi6

20 3 usi62 usi76 usi91
20 2 usi63 usi77 usi92 usi7
20 1 usi64 usi78 usi93 usi8
20 0,5 usi65 usi79 usi94 usi9

 - D2 -

Essais en rainurage avec variation de l'avance :

Paramètres de coupe communs à tous les essais de la série :

Vc = 127 m/min ;

Diamètre = 20 mm ;

Z = 2 dents ;

ae = 20 mm.

γ = 4-7° :

λs (°) 0 20 40 60
ap (mm) fz (mm/dent)

3 0,02 usi29 usi40
3 0,05 usi28 usi41
3 0,15 usi27 usi42
3 0,1 usi4
2 0,02 usi53
2 0,05 usi54
2 0,15 usi55
2 0,1 usi5
2 0,1 usi6
1 0,1 usi7
1 0,1 usi1
1 0,15 usi2

γ = 9-12° :

λs (°) 0 20 40 60
ap (mm) fz (mm/dent)

3 0,02 usi66 (usi81)/usi82 usi95
3 0,05 usi67 usi83 usi96
3 0,15 usi68 usi84 usi97
2 0,02 usi10
2 0,05 usi11
2 0,15 usi12

 - D3 -

Essais en fraisage latéral pur :

Paramètres de coupe communs à tous les essais de la série :

Vc = 127 m/min ;

fz = 0,1 mm/dent ;

Diamètre = 20 mm ;

Z = 2 dents ;

ae = 4 mm ;

γ = 4-7°.

Essais en concordance :

λs (°) 0 20 40
ap (mm)

2,8 usi1 / usi2 usi10 / usi11 usi18
5 usi3 / usi4 usi12 usi19
8 usi5 / usi6 usi13 usi20

Essais en opposition :

λs (°) 0 20 40
ap (mm)

2,8 usi7 usi14 usi21
5 usi8 usi15 / usi16 usi22
8 usi9 usi17 usi23

Essais en fraisage mixte avec variation de la vitesse de coupe :

Paramètres de coupe communs à tous les essais de la série :

fz = 0,1 mm/dent ;

ae = 4 mm ;

ap = 4 mm ;

Diamètre = 20 mm ;

Z = 2 dents ;

λs = 40° ;

γ = 9°10'23''.

Vc (mm/min) N (tr/min) Vf (m/min) N° essai
160 2547 509 usi1 / usi2
200 3183 637 usi5
250 3979 796 usi3 / usi4
300 4775 955 usi6
350 5570 1114 usi7
400 6366 1273 usi8

 - D4 -

 - E1 -

ANNEXE E

Norme de l'effort de coupe pour plusieurs angles d'hélice

Cas où λs = 40° :

o Profondeur de passe ap = 8 mm :

Résultantes dans le plan),(yx rr :

Composantes axiales Fz :

Résultantes (X,Y) en concordance et en opposition
pour ap = 8 mm et ls =40°

-200

0

200

400

600

800

1000

1200

1400

1600

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

R(
X,

Y)
 (N

) Résultante (X,Y)20
(concordance)
Résultante (X,Y)23
(opposition)

Composante axiale en concordance et en
opposition pour ap = 8 mm et ls =40°

-700

-600

-500

-400

-300

-200

-100

0

100

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

Fz
 (N

)

Fz20
(concordance)
Fz23
(opposition)

 - E2 -

o Profondeur de passe ap = 2,8 mm :

Résultantes dans l'espace :

Résultantes dans le plan),(yx rr :

Normes en concordance et en opposition
pour ap = 2,8 mm et ls =40°

-100

0

100

200

300

400

500

600

700

800

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

R
to

t (
N

)

Norme18
(concordance)

Norme21
(opposition)

Résultantes (X,Y) en concordance et en opposition
pour ap = 2,8 mm et ls =40°

-100

0

100

200

300

400

500

600

700

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

R(
X,

Y)
 (N

) Résultante (X,Y)18
(concordance)

Résultante (X,Y)21
(opposition)

 - E3 -

Composantes axiales Fz :

Cas où λs = 20° :

o Profondeur de passe ap = 8 mm :

Résultantes dans l'espace :

Composante axiale en concordance et en
opposition pour ap = 2,8 mm et ls =40°

-350

-300

-250

-200

-150

-100

-50

0

50

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

Fz
 (N

)

Fz18
(concordance)

Fz21
(opposition)

Normes en concordance et en opposition
pour ap = 8 mm et ls =20°

-200

0

200

400

600

800

1000

1200

1400

1600

1800

2000

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

R
to

t (
N

)

Norme13
(concordance)
Norme17
(opposition)

 - E4 -

Résultantes dans le plan),(yx rr :

Composantes axiales Fz :

Résultantes (X,Y) en concordance et en opposition
pour ap = 8 mm et ls =20°

-200

0

200

400

600

800

1000

1200

1400

1600

1800

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

R(
X,

Y)
 (N

) Résultante (X,Y)13
(concordance)

Résultante (X,Y)17
(opposition)

Composante axiale en concordance et en
opposition pour ap = 8 mm et ls =20°

-400

-350

-300

-250

-200

-150

-100

-50

0

50

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

Fz
 (N

)

Fz13
(concordance)

Fz17
(opposition)

 - E5 -

Cas où λs = 0° :

o Profondeur de passe ap = 8 mm :

Résultantes dans l'espace :

Résultantes dans le plan),(yx rr :

Normes en concordance et en opposition
pour ap = 8 mm et ls =0°

-500

0

500

1000

1500

2000

2500

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

R
to

t (
N

) Norme6
(concordance)
Norme9
(opposition)

Résultantes (X,Y) en concordance et en opposition
pour ap = 8 mm et ls =0°

-500

0

500

1000

1500

2000

2500

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

R
(X

,Y
) (

N) Résultante (X,Y)6
(concordance)

Résultante (X,Y)9
(opposition)

 - E6 -

Composantes axiales Fz :

Il est ainsi possible de constater sur toutes ces courbes, et comme précisé dans le chapitre V-3-2,

que le sens de fraisage n'a pas ou très peu d'influence sur la composante axiale Fz de l'effort de

coupe et que la norme de cet effort de coupe reste sensiblement la même dans un cas comme dans

l'autre.

Composante axiale en concordance et en
opposition pour ap = 8 mm et ls =0°

-120

-100

-80

-60

-40

-20

0

20

40

60

80

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

Fz
 (N

)

Fz6
(concordance)

Fz9
(opposition)

 - F1 -

ANNEXE F

Influence des arêtes frontales de la fraise sur les composantes de l'effort de coupe

Conditions de coupe communes aux essais présentés :

Vc = 127 m/min ; fz = 0,1 mm/dent ; ae = 4 mm ; ap = 8 mm ; γ = 4-7°.

Composantes de l'effort de coupe en fraisage mixte ou latéral pur, pour λs = 20° :

Composantes de l'effort de coupe en fraisage mixte ou latéral pur, pour λs = 40° :

Composantes de l'effort de coupe en fraisage mixte ou latéral pur, pour
ls = 20°

-500

0

500

1000

1500

2000

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

F
 (N

)

Fx latéral
pur
Fx mixte

Fy latéral
pur
Fy mixte

Fz latéral
pur
Fz mixte

Composante de l'effort de coupe en fraisage mixte ou latéral pur, pour
ls = 40°

-1000

-500

0

500

1000

1500

-4 -3 -2 -1 0 1 2 3 4

Angle (rad)

F
 (N

)

Fx latéral
pur
Fx mixte

Fy latéral
pur
Fy mixte

Fz latéral
pur
Fz mixte

 - F2 -

 - G1 -

ANNEXE G

Conditions expérimentales des essais de fraisage avec des fraises cylindriques de

diamètre et de nombre de dents différents

Variation du diamètre :

Conditions de coupe communes :

Vc = 127 m/min ;

Z = 2 dents ;

Préparation arête = nulle ;

γ = 10-12°.

 - Diamètre = 12 mm :

fz = 0,06 mm/dent :

 λs (°) 0 30 45 60
Diamètre ae (mm) ap (mm)

D = 12 mm 9 0,5 usi 3 usi 15 et 16 usi 31 (12/1)
D = 12 mm 9 1 usi 1 usi 13 usi 20 usi 26
D = 12 mm 9 2 usi 2 usi 14 usi 21 usi 27
D = 12 mm 9 3 usi 18 usi 22

fz = 0,1 mm/dent :

 λs (°) 0 30 45 60
Diamètre ae (mm) ap (mm)

D = 12 mm 9 0,5 usi 5 usi 17 usi 30
D = 12 mm 9 1 usi 4 usi 11 usi 23 (usi 28) usi 29
D = 12 mm 9 2 usi 6 usi 12 usi 24
D = 12 mm 9 2,5 usi 7
D = 12 mm 9 3 usi 8 usi 19 usi 25
D = 12 mm 9 3,5 usi 9
D = 12 mm 9 4 usi 10

 - G2 -

 - Diamètre = 16 mm :

fz = 0,06 mm/dent :

 λs (°) 0 30 45 60
Diamètre ae (mm) ap (mm)

D = 16 mm 12 0,5 usi 52
D = 16 mm 12 1 usi 53
D = 16 mm 12 1,5 usi 57
D = 16 mm 12 2 usi 32 usi 38 usi 44 usi 59
D = 16 mm 12 3 usi 33 usi 40 usi 46 et 47
D = 16 mm 12 4 usi 37 usi 39 usi 45

fz = 0,1 mm/dent :

 λs (°) 0 30 45 60
Diamètre ae (mm) ap (mm)

D = 16 mm 12 0,5 usi 54
D = 16 mm 12 1 usi 55
D = 16 mm 12 1,5 usi 56
D = 16 mm 12 2 usi 34 usi 42 (usi 48) usi 51 usi 58
D = 16 mm 12 3 usi 35 usi 41 usi 50
D = 16 mm 12 4 usi 36 usi 43 usi 49

 - Diamètre = 20 mm :

fz = 0,06 mm/dent :

 λs (°) 0 30 45 60
Diamètre ae (mm) ap (mm)

D = 20 mm 15 0,5 usi 80
D = 20 mm 15 1 usi 62 usi 70 et 87 usi 76 usi 81
D = 20 mm 15 2 usi 60 usi 68 et 86 + 88 usi 74 usi 82
D = 20 mm 15 3 usi 61
D = 20 mm 15 4 usi 66 usi 69 et 89 usi 75

fz = 0,1 mm/dent :

 λs (°) 0 30 45 60
Diamètre ae (mm) ap (mm)

D = 20 mm 15 0,5 usi 83
D = 20 mm 15 1 usi 65 usi 71 et 92 usi 77 usi 84
D = 20 mm 15 2 usi 63 usi 72 et 90 usi 79 usi 85
D = 20 mm 15 3 usi 64
D = 20 mm 15 4 usi 67 usi 73 et 91 usi 78

 - G3 -

Variation du nombre de dents :

Conditions de coupe communes :

Vc = 127 m/min ;

λs = 30° ;

Préparation arête = nulle ;

γ = 10-12°.

fz = 0,06 mm/dent :

 Z (nbre de dents) 3 4 5
Diamètre ae (mm) ap (mm)

D = 20 mm 15 0,5 usi 12 usi 18
D = 20 mm 15 1 usi 3 et 4 usi 9 usi 19
D = 20 mm 15 2 usi 1 usi 11 usi 20
D = 20 mm 15 3 usi 16
D = 20 mm 15 4 usi 2 et 5 (usi 10)

fz = 0,1 mm/dent :

 Z (nbre de dents) 3 4 5
Diamètre ae (mm) ap (mm)

D = 20 mm 15 0,5 usi 13 usi 21
D = 20 mm 15 1 usi 8 usi 14 usi 22
D = 20 mm 15 2 usi 6 usi 15 usi 23
D = 20 mm 15 3 usi 17
D = 20 mm 15 4 usi 7

 - G4 -

 - H1 -

ANNEXE H

Conditions expérimentales des essais de fraisage avec des fraises hémisphériques et

rayonnées

Fraises hémisphériques :

 - Variation de l'angle de dépinçage φ (direction perpendiculaire à la direction d'avance) :

Conditions de coupe communes :

Vc = 119 m/min ;

Z = 2 dents ;

Préparation arête = nulle ;

Angle de tilting ψ = 0°.

fz = 0,06 mm/dent :

 φ (°) 30 60
Diamètre ae (mm) ap (mm)

D = 20 mm 4,86 0,3 usi 13 usi 33
D = 20 mm 0,5 0,3 usi 14 usi 36
D = 20 mm 1 0,3 usi 16 usi 34
D = 20 mm 6,24 0,5 (usi 1 +) usi 8 + usi 10 usi 27
D = 20 mm 0,5 0,5 (usi 2 +) usi 3 usi 28
D = 20 mm 1 0,5 (usi 5 +) usi 6 usi 29
D = 20 mm 0,5 1 usi 23
D = 20 mm 1 1 usi 25
D = 20 mm 0,5 2 usi 18
D = 20 mm 1 2 usi 22

fz = 0,1 mm/dent :

 φ (°) 0 30 60
Diamètre ae (mm) ap (mm)

D = 20 mm 4,86 0,3 usi 12 usi 35
D = 20 mm 0,5 0,3 usi 15 usi 38
D = 20 mm 1 0,3 usi 17 usi 37
D = 20 mm 6,24 0,5 usi 46 usi 9 + usi 11 usi 30
D = 20 mm 0,5 0,5 usi 4 usi 32
D = 20 mm 1 0,5 usi 7 usi 31
D = 20 mm 0,5 1 usi 24
D = 20 mm 1 1 usi 26
D = 20 mm 0,5 2 usi 19
D = 20 mm 1 2 (usi 20 +) usi 21

 - H2 -

 - Variation de l'angle de tilting ψ (direction d'avance) :

Conditions de coupe communes :

Vc = 119 m/min ;

Z = 2 dents ;

Préparation arête = nulle ;

Angle de dépinçage φ = 0°.

fz = 0,06 mm/dent :

 ψ (°) 60 sens
Diamètre ae (mm) ap (mm)

D = 20 mm 6,24 0,5 usi 39 "tirant"

fz = 0,1 mm/dent :

 ψ (°) 30 60 sens
Diamètre ae (mm) ap (mm)

D = 20 mm 4,86 0,3 usi 45 "poussant"
D = 20 mm 6,24 0,5 usi 40 "tirant"
D = 20 mm 6,24 0,5 usi 41 "poussant"
D = 20 mm 6,24 0,5 (usi 42 +) usi 43 "tirant"
D = 20 mm 6,24 0,5 usi 44 "poussant"

 - H3 -

Fraises rayonnées :

Conditions de coupe communes :

Vc = 127 m/min ;

Z = 4 dents ;

Préparation arête = nulle ;

φ = 0°.

fz = 0,06 mm/dent :

 ψ (°) 0
Diamètre ae (mm) ap (mm)

D = 20 mm 15,87 0,5 (usi 47) usi 65
D = 20 mm 4 0,5 (usi 48) usi 68
D = 20 mm 18,93 2 (usi 51 + usi 57 + usi 58) usi 64
D = 20 mm 4 2 (usi 52 + usi 53 + usi 54) usi 61
D = 20 mm 4 4 usi 69
D = 20 mm 7,8 0,5
D = 20 mm 14,42 2

fz = 0,1 mm/dent :

 ψ (°) 0 30 (tirant)
Diamètre ae (mm) ap (mm)

D = 20 mm 15,87 0,5 (usi 50) usi 66
D = 20 mm 4 0,5 (usi 49) usi 67
D = 20 mm 18,93 2 (usi 59) usi 63
D = 20 mm 4 2 (usi 55 + usi 56 + usi 60) usi 62
D = 20 mm 4 4 usi 70
D = 20 mm 7,8 0,5 usi 72
D = 20 mm 14,42 2 usi 73

 - H4 -

RESUME
L'objet des travaux de recherche porte sur l'étude et la modélisation des efforts de

coupe en fraisage de matériaux durs. La connaissance des efforts de coupe, ainsi que leurs
évolutions au cours du temps, sont des signatures utiles à l'optimisation et au suivi du procédé
d'usinage.

La prédiction de l'évolution temporelle des efforts de coupe peut permettre d'optimiser
la géométrie des outils lors de leur conception, ou de mieux adapter les conditions de coupe et
la machine utilisée à l'opération d'usinage envisagée ; ceci dans le but de minimiser le niveau
d'effort ou de le stabiliser, et ainsi d'éviter les pics d'efforts importants néfastes à la tenue de
l'outil et aux capacités de la machine. La connaissance des efforts de coupe favoriserait
également l'optimisation des trajectoires d'outils au sein d'un logiciel de FAO par exemple.

Cette étude vise donc à améliorer la procédure de qualification d'un outil pour
l'usinage d'un matériau donné, en considérant comme point de départ la géométrie locale de
l'arête coupante, et en "remontant" ensuite à la géométrie globale de l'outil ou de la famille
d'outils considérée. Cette méthode présente l'avantage de pouvoir être adaptée à toutes les
formes globales d'outils, notamment dans le cas de fraises à géométrie complexe. Seule la
définition de l'arête coupante doit être conservée pour appliquer la procédure à plusieurs outils
de la même famille.

Enfin, cette étude est rendue possible en Usinage Grande Vitesse par la mise au point
d'un capteur dynamométrique à compensation inertielle permettant l'obtention de signaux de
bonne qualité à haute fréquence.

ABSTRACT
This research work deals with the study and the modelisation of cutting forces in

milling of hard materials. The knowledge of cutting forces, and their time evolution, are
useful data for optimisation and monitoring of the manufacturing process.

The prediction of the cutting forces time evolution could allow to optimise the tool
design, or to better adapt the cutting conditions and the machine tool to the considered
machining operation; in order to minimise the force level or to stabilise it, and then to avoid
the force "peeks" with high amplitudes that are dangerous for the tool life and for the
capacities of the machine. The knowledge of cutting forces could also help optimisation of
tools trajectories in a CAM software for example.

The objective of this study is to improve the procedure of qualification of a tool
machining a given material, considering as first step the local geometry of the cutting edge,
and going back then to the global geometry of the tool or of the considered tool family. This
method has the advantage of being adapted to any global shape of tool, even in the case of
milling cutters with complex geometries. Only the cutting edge definition must be conserved
to apply the procedure to several tools of the same family.

Finally, this study has been possible in high speed conditions thanks to a
dynamometric sensor with inertial compensation allowing to obtaining good quality signals
even at high frequencies.

MOTS CLES : Effort de coupe, fraisage, modèle prédictif, angle de coupe, angle d'hélice,

matériaux durs.

