

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
НАЦІОНАЛЬНИЙ ТЕХНІЧНИЙ УНІВЕРСИТЕТ УКРАЇНИ
„КИЇВСЬКИЙ ПОЛІТЕХНІЧНИЙ ІНСТИТУТ”

На правах рукопису

Пахолко Сергій Анатолійович

УДК 621.983.34

**ЗАБЕЗПЕЧЕННЯ ЯКОСТІ ВИРОБІВ В
ПРОЦЕСАХ ВІДБОРТУВАННЯ**

Спеціальність 05.03.05 - процеси та машини обробки тиском

Дисертація на здобуття наукового ступеня
кандидата технічних наук

Науковий керівник:
Калюжний Володимир Леонідович
доктор технічних наук, професор

Київ – 2016

ЗМІСТ

	ПЕРЕЛІК УМОВНИХ ПОЗНАЧЕНЬ	6
	ВСТУП	7
	РОЗДІЛ 1	14
	СУЧАСНИЙ СТАН ДОСЛІДЖЕНЬ ПО ВІДБОРТУВАННЮ ОТВОРІВ У ЛИСТОВИХ ЗАГОТОВКАХ	14
1.1.	Способи відборткування отворів у листових заготовках	14
1.2.	Експериментальні дослідження по відборткуванню круглих отворів у листових заготовках	28
1.3.	Теоретичні дослідження по відборткуванню круглих отворів у листових заготовках	38
	Висновки і постановка задач досліджень	48
	РОЗДІЛ 2	50
	РОЗРОБКА МЕТОДИК ТЕОРЕТИЧНИХ ТА ЕКСПЕРИМЕНТАЛЬНИХ ДОСЛІДЖЕНЬ ПРОЦЕСУ ВІДБОРТУВАННЯ ЗПРОФІЛЬОВАНОЇ ЗАГОТОВКИ	50
2.1.	Методика теоретичних досліджень з використанням методу розв'язку наближених рівнянь рівноваги з умовою пластичності	50
2.1.1.	Аналіз параметрів, які впливають на процеси відборткування	50
2.1.2.	Використання методу розв'язку наближених рівнянь рівноваги з умовою пластичності для теоретичних досліджень	54
2.1.2.1.	Послідовність вирішення задач ОМТ методом розв'язку наближених рівнянь рівноваги з умовою пластичності	57
2.2.	Методика проведення чисельних експериментів з використанням методу скінченних елементів	59
2.2.1.	Використання методу скінченних елементів для аналізу холодної формозміни листових матеріалів	59
2.2.2.	Аналіз кінцевого пружно-пластичного напружено-	63

	деформованого стану з використанням малих переміщень	
2.2.3.	Скінчено-елементний аналіз кінцевого пружно-пластичного напружено-деформованого стану з використанням великих переміщень	70
2.2.4.	Обґрунтування підходів в МСЕ для аналізу геометричних та фізично нелінійних задач пружно-пластичного деформування	74
2.3.	Методика проведення експериментальних досліджень	76
2.3.1.	Експериментальне оснащення та обладнання	77
	Висновки	80
	РОЗДІЛ 3	82
	ПРОВЕДЕННЯ ТЕОРЕТИЧНИХ ДОСЛІДЖЕНЬ ПО ПРОФІЛЮВАННЮ ВИХІДНИХ ЗАГОТОВОК І ВІДБОРТУВАННЮ ОТВОРІВ У ЗПРОФІЛЬОВАНИХ ЗАГОТОВКАХ	82
3.1.	Аналіз інженерним методом процесу профілювання листових заготовок холодним видавлюванням конічним пуансоном	82
3.2.	Аналіз інженерним методом процесу відбортування круглих отворів конічним пуансоном у попередньо зпрофільованій заготовці	89
	Висновки	100
	РОЗДІЛ 4	101
	ПРОВЕДЕННЯ ЧИСЕЛЬНИХ ЕКСПЕРИМЕНТІВ З ВИКОРИСТАННЯМ МСЕ ТА ЕКСПЕРИМЕНТАЛЬНИХ ДОСЛІДЖЕНЬ ПО ПРОФІЛЮВАННЮ ЗАГОТОВОК ТА ВІДБОРТУВАННЮ ОТВОРІВ	101
4.1.	Проведення чисельних експериментів по відбортуванню отворів у традиційній заготовці	101
4.1.1.	Розрахунковий аналіз процесів відбортування пуансонами різної геометричної форми традиційних заготовок	101

4.1.1.1.	Аналіз силових режимів відборткування пуансонами різної геометричної форми традиційних заготовок	103
4.1.1.2.	Розподіл напружень і деформацій у zdeформованій традиційній заготовці	104
4.1.2.	Розрахунковий аналіз процесів відборткування традиційної заготовки з різними радіусами заокруглення матриці	107
4.1.2.1.	Аналіз силових режимів відборткування з різними радіусами заокруглення матриці	108
4.1.2.2.	Розподіл напружень і деформацій у zdeформованій заготовці	108
4.1.3.	Аналіз впливу відносної товщини заготовки на граничний коефіцієнт відборткування	112
4.1.3.1.	Розподіл напружень і деформацій у zdeформованій заготовці	113
4.1.3.2.	Точність отриманих результатів	116
4.2.	Проведення чисельних експериментів по профілюванню вихідних заготовок із алюмінію, міді і сталі	117
4.3.	Проведення чисельних експериментів по відборткуванню отворів у зпрофільованих заготовках із алюмінію, міді і сталі	121
4.3.1.	Проведення чисельних експериментів по забезпеченню максимальної висоти відборткованої стінки при відборткуванні круглих отворів	125
4.4.	Проведення експериментальних досліджень по відборткуванню круглих отворів у традиційних та зпрофільованих заготовках	129
4.4.1.	Визначення мікротвердості і товщини відборткованих частин та порівняння їх з теоретичними значеннями	135
	Висновки	139
	РОЗДІЛ 5	141
	РОЗРОБКА РЕКОМЕНДАЦІЙ ПО ПРОЕКТУВАННЮ ТЕХНОЛОГІЇ ТА КОНСТРУКЦІЙ ШТАМПОВОГО	141

ОСНАЩЕННЯ ДЛЯ ВІДБОРТУВАННЯ ОТВОРІВ У
ЗПРОФІЛЬОВАНИХ ЗАГОТОВКАХ

5.1.	Рекомендації для попереднього профілювання листових заготовок	141
5.2.	Рекомендації по проектуванню штампового оснащення	147
	Висновки	151
	ЗАГАЛЬНІ ВИСНОВКИ	152
	СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ	155
	ДОДАТОК А Акт використання результатів роботи	171

ПЕРЕЛІК УМОВНИХ ПОЗНАЧЕНЬ

МСЕ – метод скінченних елементів;

ДРР – диференційне рівняння рівноваги;

НУП – наближена умова пластичності;

ОМТ – обробка металів тиском;

ХОШ – холодне об'ємне штампування.

ВСТУП

Актуальність теми. Для сучасного машинобудування надзвичайно важливим є удосконалення існуючих і розробка нових технологій виготовлення деталей, які б забезпечували високу продуктивність з мінімальними затратами матеріальних, трудових та енергетичних ресурсів, а також високу якість виробів. Одним із перспективних напрямків обробки металів тиском є процеси листового штампування, за допомогою яких, можна отримувати точні, з високими експлуатаційними та механічними властивостями, вироби. До формоутворюючих широко розповсюджених процесів листового штампування відноситься відбортування отворів в листових заготовках і профілях, в результаті якого за допомогою пластичної деформації вихідної заготовки утворюється горловина, яка необхідна для з'єднання з іншими деталями за допомогою різьби, розвальцювання та зварювання.

При традиційному відбортуванні листових заготовок з отвором стінка горловини завжди потоншується і має неплоский торець, що погіршує механічні та експлуатаційні властивості деталі. Для зменшення потоншення використовують способи відбортування заготовок з отворами з частковим набором металу в осередку деформації. Тому актуальною задачею є розроблення способу отримання горловин шляхом профілювання вихідних заготовок з формоутворенням порожнини видавлюванням з наступним пробиванням перемички під подальше відбортування, який забезпечує рівну стінку необхідної товщини для з'єднання деталей зварюванням, розвальцюванням, за допомогою різьби, що в свою чергу підвищить механічні та експлуатаційні властивості конструкцій і зменшення витрат металу. Використання зпрофільованих заготовок сприяє покращенню макроструктури відбортованих виробів та характеристик міцності, що дозволяє замінити дорогі марки металу на більш дешеві без зміни службових властивостей виробів і виключити подальшу термічну обробку. Отримані вироби широко

використовуються в машинобудівній, приладобудівній, оборонній, хімічній та харчовій галузях.

Однією з вимог промисловості в теперішній час є оперативне і ефективно впровадження в виробництво сучасних методів обробки металів тиском. Однак, технологія відбортування зпрофільованих листових заготовок проектується на основі експериментальних даних та виробничому досвіді, відсутні дані по силовим режимам деформування, напружено-деформованому стану заготовок при формоутворенні горловин з профільованих заготовок, що потребує створення математичних моделей з використанням сучасних чисельних методів розрахунку та їх дослідження. Також відсутні інженерні методики розрахунку параметрів відбортування зпрофільованих заготовок та дані по впливу конструктивних і технологічних факторів на вказаний процес. Оперативне визначення параметрів технологічних процесів комп'ютерними методами забезпечує необхідні умови для їх швидкого і ефективного впровадження в виробництво та створення конкурентоспроможної продукції. Тому тема дисертаційної роботи, яка направлена на: розроблення способу відбортування попередньо зпрофільованих заготовок шляхом формоутворення порожнини видавлюванням; встановлення впливу конструктивних, технологічних та фізико-механічних факторів на процес відбортування попередньо зпрофільованих заготовок; визначення параметрів, що забезпечать необхідні форму і точність виробів з прогнозованими властивостями; розроблення інженерної методики розрахунку параметрів попереднього профілювання заготовок та подальшого відбортування, є актуальною.

Зв'язок роботи з науковими програмами, планами, темами. Проведення досліджень дисертаційної роботи пов'язане з держбюджетними науково-дослідними роботами (НДР), які виконувалися і виконуються в Національному технічному університеті України «Київський політехнічний інститут» на кафедрі механіки пластичності матеріалів та ресурсозберігаючих процесів: НДР 0111U001581 тема № 2446п «Розробка конструкцій штампного оснащення для реалізації пластичної деформації в процесах холодного

листового і об'ємного штампування і отримання виробів з підвищеною надійністю і довговічністю»; НДР 0113U001854 тема № 2646п «Підвищення продуктивності виготовлення та якості виробів в формуютьючих процесах холодного листового штампування». В наведених роботах автор приймав участь як виконавець.

Мета і задачі досліджень. Метою роботи є визначення конструктивних, технологічних та фізико-механічних параметрів, за допомогою яких можна було б отримувати вироби без потоншення стінки з прогнозованою точністю і розмірами в процесах відборткування круглих отворів у попередньо зпрофільованих заготовках.

Для досягнення поставленої мети в роботі поставлені та вирішені наступні задачі:

1. На основі аналітичного огляду науково-технічної літератури та аналізу існуючих способів відборткування круглих отворів у листових заготовках, розробити спосіб відборткування, який забезпечує отримання zdeформованої частини з постійною товщиною стінки по довжині та без викривлення циліндричної частини.

2. Розробити методику теоретичних та експериментальних досліджень процесів профілювання заготовки та її подальшого відборткування для визначення параметрів, що впливають на дані процеси.

3. Методом спільного розв'язку наближених диференціальних рівнянь рівноваги з умовою пластичності отримати аналітичні залежності для інженерних розрахунків параметрів попереднього профілювання листових заготовок холодним видавлюванням конусним пуансоном та подальшого відборткування отворів у вказаних заготовках.

4. Розробити скінченно-елементні математичні моделі вісесиметричного відборткування отворів в традиційних та попередньо зпрофільованих заготовках, які враховують комплексний вплив конструктивних, технологічних та фізико-механічних факторів, що впливають на формоутворення виробів.

5. Розрахунковим шляхом визначити вплив геометричної форми пуансонів, радіусів заокруглення матриці та відносної товщини заготовки на величину зусилля деформування, розподіл питомих зусиль на деформуючому інструменті та напружено-деформований стан заготовок при відбортуванні отворів у попередньо зпрофільованій заготовці. Встановити якість виробів шляхом визначення кінцевої геометричної форми та розмірів відбортованих частин, зміцнення металу та ступінь використання ресурсу пластичності zdeформованого металу.

6. Провести експериментальні дослідження для підтвердження адекватності результатів розрахунків по отриманих аналітичних залежностях та розроблених скінченно-елементних моделях.

7. Розробити рекомендації по проектуванню технології і штампового оснащення для попереднього профілювання заготовок та подальшого відбортування, впровадити у виробництво технологічні процеси по відбортуванню отворів у попередньо зпрофільованих заготовках.

Об'єкт дослідження. Процеси відбортування круглих отворів у традиційній та попередньо зпрофільованій листовій заготовці.

Предмет дослідження. Конструктивні, технологічні та фізико-механічні параметри процесів відбортування, їх комплексний вплив на силові режими формозміни металу та якість виробів.

Методи досліджень. Чисельні експерименти проведені з використанням методу скінченних елементів (МСЕ) та ліцензованого пакету програм DEFORM. Для створення інженерної методики визначення параметрів відбортування отворів у попередньо зпрофільованій заготовці використаний теоретичний метод спільного розв'язку наближених рівнянь рівноваги з умовою пластичності. Експериментальні дослідження проводилися в виробничих і лабораторних умовах з використанням універсального пресового обладнання, з застосуванням спеціально виготовленого оснащення.

Наукова новизна отриманих результатів. Наукову новизну мають наступні результати роботи:

1. Вперше, за допомогою методу спільного розв'язку наближених диференційних рівнянь рівноваги з умовою пластичності, проведено аналіз процесу вдавлювання конусного пуансону в листову заготовку. З урахуванням тертя та зміцнення металу, отримані залежності для визначення напруженого стану в осередку деформації, питомих зусиль на пуансоні та зусилля вдавлювання для розрахунків параметрів попереднього профілювання заготовки під подальше відборткування.

2. Вперше, з використанням методу спільного розв'язку наближених диференційних рівнянь рівноваги та умови пластичності, отримані аналітичні залежності для визначення напружено-деформованого стану заготовки та зусилля деформування при відборткуванні круглих отворів конусним пуансоном у попередньо зпрофільованих листових заготовках.

3. Отримали подальший розвиток математичні моделі на основі МСЕ процесів відборткування круглих отворів у традиційній та попередньо зпрофільованій листовій заготовці в напрямку виявлення впливу конструктивних, технологічних та фізико-механічних факторів на форму і розміри zdeформованих заготовок, зміцнення та ступінь використання ресурсу пластичності zdeформованого металу.

4. Вперше при відборткуванні отворів у попередньо зпрофільованих заготовках виявлений вплив геометричної форми пуансонів, відносної товщини заготовки на напружено-деформований стан в осередку деформації, зусилля відборткування, форму та розміри zdeформованих заготовок з урахуванням накопичених деформацій та напружень, які отримані в заготовці на стадії профілювання холодним видавлюванням.

Достовірність і обґрунтованість результатів дисертаційної роботи забезпечується строгим використанням сучасних положень теорій пластичності та руйнування при холодній пластичній деформації; обґрунтуванням математичних моделей з використанням МСЕ; узгодженням одержаних у роботі розв'язків та оцінок із відомими з літератури та отриманими раніше експериментальними даними; прийнятною кількістю результатів з високою

відповідністю теоретичних досліджень та натурних випробувань при розробленні процесів відбортування.

Практичне значення отриманих результатів. Практичне значення мають наступні результати роботи:

1. Розроблено новий спосіб відбортування круглих отворів у попередньо зпрофільованій листовій заготовці, який забезпечує економію металу на стадії отримання отвору та отримання після відбортування zdeформованої частини заготовки з постійною товщиною і без викривлення.

2. Розроблені інженерні методики розрахунку параметрів попереднього профілювання листових заготовок холодним видавлюванням конусним пуансоном та параметрів відбортування отворів конусним пуансоном у зпрофільованій заготовці. Методики дозволяють на стадії проектування технології та штампового оснащення визначати параметри без доопрацювання їх трудомісткими з великою вартістю експериментальними роботами.

3. Встановлені конструктивні, технологічні та фізико-механічні параметри, які забезпечують після відбортування zdeформовану частину заготовки з постійною товщиною стінки та без викривлення.

4. Розроблені рекомендації по профілюванню вихідних заготовок і подальшому відбортуванню та запропоновані технологічні процеси та конструкції штампового оснащення послідовної дії для профілювання вихідних заготовок та їх подальшого відбортування, що дало змогу поєднати процеси профілювання заготовки, пробивання перемички та відбортування. Результати роботи впроваджені в ТОВ “Пратт Уїтні Патон”, м. Київ.

5. Результати роботи використовуються в навчальному процесі НТУУ «КПІ» в лекційних курсах, при виконанні бакалаврських і магістерських робіт студентами спеціальності «Обладнання та технології пластичного формування конструкцій машинобудування».

Особистий внесок здобувача. У дисертації не використані ідеї співробітників, що сприяли виконанню роботи. При проведенні досліджень, результати яких опубліковані в співавторстві, автором дисертації здійснені

розробка математичних моделей відбортуння традиційних та зпрофільованих заготовок, алгоритмів, розрахунки та аналіз процесів холодної деформації металів з використанням методів комп'ютерного моделювання, аналіз і узагальнення результатів теоретичних та експериментальних досліджень, розробка технології та оснащення і впровадження результатів у виробництво.

Апробація результатів дисертації. Матеріали дисертації повідомлені і обговорені на Міжнародних науково-технічних конференціях: XIII міжнародній науково-технічній конференції «Прогрессивная техника и технология-2012», Київ-Севастополь, 2012р; III міжнародній науково-технічній конференції «Теоретичні та практичні проблеми в обробці матеріалів тиском і якості фахової освіти», Київ, 2012 р.; IV міжнародній науково-технічній конференції «Теоретичні та практичні проблеми в обробці матеріалів тиском і якості фахової освіти», Київ, 2013 р.; XIV міжнародній науково-технічній конференції «Прогрессивная техника, технология и инженерное образование», Київ-Севастополь, 2013р. Крім того доповіді по темі дисертації докладалися на загальноуніверситетських науково-технічних конференціях молодих вчених та студентів, секція «Машинобудування», підсекція «Механіка пластичності матеріалів та ресурсозберігаючих процесів», 2011-2014рр.

Публікації. Матеріали дисертації опубліковано у 12 наукових працях, з них 5 статей в провідних фахових виданнях (з яких 1 входить до бази даних SCOPUS), 1 патент України на корисну модель та 6 тез доповідей.

РОЗДІЛ 1

СУЧАСНИЙ СТАН ДОСЛІДЖЕНЬ ПО ВІДБОРТУВАННЮ ОТВОРІВ У ЛИСТОВИХ ЗАГОТОВКАХ

1.1. Способи відбортування отворів у листових заготовках

Відбортування є однією з операцій листового штампування, в результаті якої за допомогою пластичної деформації вихідної плоскої заготовки утворюють борт по контуру попередньо пробитого в ній отвору або по зовнішньому контуру. Процеси відбортування відрізняються характером деформації, схемою напруженого стану і виробничим призначенням.

Відбортування отворів являє собою утворення бортів кругом попередньо пробитих отворів (інколи без них) або по краю порожнистих деталей за рахунок розтягування металу.

Відбортування зовнішнього контуру являє собою утворення невисоких бортів по зовнішньому криволінійному краю заготовок, яке виконується за рахунок розтягу або стиску матеріалу.

В багатьох дослідницьких роботах, які відомі на даний момент, пропонуються нові способи відбортування, устаткування для них, а також теоретичні та експериментальні дані, які практично застосовуються для покращення процесу відбортування та якості відбортованих виробів. Так один із способів [1], пропонує пробивку і відбортування товстих листів сталі товщиною 2,5 мм. Причому лист прокатують при 800-880° С і намотують в рулон при 520-660° С .

Борти можна отримувати не лише в плоских заготовках, а й у трубах. Спосіб отримання борта у трубі [2] запатентований в США у 1974 році пропонує одночасну вирізку і відбортування у трубчастій заготовці. У відповідності з патентом, інструмент виготовлений із твердого сплаву, а його

хвостовик 3 кріпиться в патроні автоматичного свердлильного станка. Інструмент має дві ділянки, на яких виконана 2- західна різьба – циліндричну 4 і конічну 5. Конічна частина переходить у виступ 6 на якому знаходиться ріжуча кромка 7 з багатьма внутрішніми ріжучими зубцями 8. По осі інструмента виконаний отвір, в якому встановлена шпилька 12. Трубу 11 вкладають в матрицю, яка складається із частин 1 і 2. Діаметр порожнини D дорівнює діаметру ділянки 4 плюс 2 товщини стінки труби. При опусканні інструмента виступ 9 утворює в стінці труби заглиблення, а потім ріжуча кромка 7 виконує вирізку отвору без задирок, а відхід падає в трубу. При подальшому опусканні інструмента заглиблення 10 заходить в отриманий отвір, піднімає його край і відгинає борт вгору.

За допомогою спеціальних пуансона і матриці за один робочий хід можна виконувати операції пробивки і сферичного відбортування [3]. За робочий хід ступінчатий пуансон послідовно виконує пробивку, відбортування і калібрування півсфери в порожнині матриці. В роботі приведений аналіз процесу, виведена формула для визначення напружень і потрібного зусилля при здійсненні пробивки і сферичного відбортування. Для збільшення штампуємості при відбортовуванні [4] застосовують додаткове стиснення.

Запатентований спосіб утворення відбортованих отворів на металічній фользі [5] призначений для виготовлення ріжучих елементів механічної бритви із фольги товщиною 0,04-0,09 мм. Цим елементом являється опуклий диск з відбортованими отворами з гострими ріжучими кромками. Заготовку кладуть на металевий пуансон, на поверхні якого є виступи, розміщені відповідно розміщенню отворів на ріжучому елементі бритви. Під дією еластичної матриці на заготовку формуються виступи. Потім вершини цих виступів зшліфовуються або видаляються іншими способами і отримують на заготовці відбортовані отвори з гострими кромками. Також можливий варіант способу, згідно якого матриця виконана із металу і має заглиблення по формі виступів під отвори. На цю матрицю укладається заготовка і під дією еластичного пуансона утворюють

на ній виступи, аналогічні виступам, отриманих по першому варіанту, вершини яких також зшліфують і отримують отвори.

Відбортовані отвори можна отримувати і за допомогою оправки, яка обертається з великою швидкістю [6]. У даному способі використовується оправка 1 з конічною частиною 2, плоским торцем 4 і циліндричною ділянкою 3, над якою розміщений мітчик 5 і зенкер 10. Оправка може обертатися зі швидкістю 600 - 60 об/хв. Заготовку 6 кладуть на матрицю 7. При опусканні оправки, яка обертається з максимальною швидкістю, виділяється тепло, під дією якого заготовка стає пластичною. В заготовці утворюється отвір 8 з бортом 9, який заповнює заглиблення у матриці 7. Потім обертання оправки сповільнюється до 60 об/хв і мітчик 5 нарізає в отворі різьбу, а зенкер 10 утворює фаску. Охолодження оправки і заготовки виконують повітрям або на осі оправки встановлюють крильчатку вентилятора.

З метою зменшення різностінності борта і збільшення його висоти пропонується спосіб відбортування отворів, при якому на ділянці заготовки, що відбортовується, концентрично до отвору, перед відбортуванням, еластичним пуансоном формують гофр торовидного розрізу [7].

Розглянемо спосіб відбортування отворів з потовщенням стінки під різьбу (рис. 1.1) [8]. В заготовці А товщиною, наприклад, 1,5 мм пуансоном з плоским торцем і затупленими кромками формують кругле заглиблення, витісняючи частину матеріалу до краю отвору. При цьому периферія заготовки зафіксована затискачем (не показаний) з кільцевою порожниною, в яку затікає матеріал, утворюючи таким чином потовщення 2. На наступній операції видаляють перемичку 1 в заглибленні, а потім проводять відбортування. На останній операції нарізають різьбу 3.

Одним із багатьох способів відбортування є спосіб призначений для відбортування отворів на прямокутних деталях теплообмінника, наприклад установок для кондиціонування [9]. Спосіб передбачає пробивку невеликого круглого отвору в алюмінієвій заготовці пуансоном I на пуансон-матриці I. Потім опускається матриця II і відбортовує отвір на заготовці. На наступній

позиції, у відбортований отвір вводять пуансон II. Опускається матриця III і пуансон II утворює на заготовці відбортований отвір більшого діаметра і висоти. В даному способі заодно описаний і штамп, в якому утворюють ряди відбортованих отворів. У верхній частині штамп знаходяться комплекти пуансонів I і комплекти матриць II і III, а в нижній частині – комплекти пуансон-матриць I і пуансонів II, а також підпружинений знімач. На знімачі, зі сторони виходу заготовки, встановлено подавальний пристрій, який приводиться верхньою частиною штамп і фіксує заготовку по відбортованим отворам.


Рис. 1.1. Спосіб отримання бортів з потовщеною стінкою під різьбу.

Запропонований спосіб відборткування відзначається тим, що з метою збільшення висоти борта, заготовку прижимають по краю отвору, а потім здійснюють формовку кільцевого заглиблення. Кінцеве деформування проводять без притискача [10].

В джерелі [11], згідно запатентованого способу, заготовка являє собою трубу з рядом овальних отворів. В заготовку вводять оправку і встановлюють її

отвір напроти овального отвору. На овальний отвір накладають кільцеву матрицю. Через отвір в заготовку встановлюють зігнутий пуансон. Обертаючи пуансон, і одночасно підіймаючи його вгору, виконують відсорткування. Для даного способу використовується станок з двома вертикальними шпинделями.

Спосіб виготовлення пластин з відбортованими отворами наведений в [12]. Отримані пластини призначені для розподілу розплаву мінералів на окремі потоки. В заготовці, товщина якої дорівнює товщині пластини, в штампі утворюють заглиблення, в яких потім проколюють отвори. Після цього отвори розширюють і надають їм трубчасту форму. Наведений приклад отримання пластини товщиною 1 мм, в якій утворюють 90 заглиблень висотою 1,5мм з напівкруглим дном і циліндричними стінками. Дно заглиблень проколюють і отримують конічні отвори діаметром 0,1мм. Далі отвори розширюють таким чином, що на пластині утворюються циліндричні трубчасті ділянки висотою 2мм. Потім ці ділянки розтягують і проводять відбортування висотою 3мм.

Для покращення якості виробів і зменшення трудоемкості процесу пропонується спосіб, при якому заготовку нагрівають до температури нижче температури гарячої деформації на $150^{\circ}\text{C} - 200^{\circ}\text{C}$, а обертання пуансона в процесі відбортування виконують з числом обертів, що визначається відповідним співвідношенням [13].

В [14] описаний спосіб отримання відбортованих отворів в металевих деталях. Даний спосіб призначений для отримання круглих отворів з високим бортом для наступного нарізання в них різьби. Отвори утворюють переважно в стінках закритих деталей або профілів із Al, наприклад прямокутних труб. В джерелі [15] викладені результати технологічних досліджень процесу термофрикційної пробивки листових заготовок. Описані конструкція і робота експериментального штампа. Показана можливість отримання відбортованих отворів двома способами: на опорі, що обертається або пуансоном, що обертається. Наведені основні типи відбортованих отворів, які отримуються термофрикційним методом.

Ще один спосіб відбортування наведений в [16]. Цей спосіб використовують для відбортування отворів в трубах та порожнистих деталях. Відбортування проводять інструментом 13, який за допомогою підйомника протягують через отвір.

Попередньо труби в зоні отвору і порожнистий інструмент 13 нагрівають. Нагрівальний пристрій 1 містить вузол нагрівача і блок живлення 3, які зв'язані між собою механічно за допомогою балки 4 і функціонально за допомогою трубопроводів 5 і 16. Вузол нагрівача містить корпус 7, який переміщається на роликах 6. В корпусі 7 встановлені газові горілки 11 і опори 12 для інструмента 13. Газоповітряна суміш підводиться по трубопроводу 5, на кінці якого встановлений вентиль 14. По трубопроводам 16 подається і відводиться охолоджуюча рідина від плити 10, на якій знаходяться горілки 11. Керування подачі охолоджуючої рідини відбувається за допомогою клапана 15. Інструмент 13 виконаний двошаровим (внутрішній шар із звичайної сталі, а зовнішній – із нержавіючої).

Способи відбортування та рекомендації до них наведені в [17]. Зокрема розглядаються способи відбортування в штампах. Найпростіший спосіб відбортування – проколювання листової заготовки конічним або пірамідальним пуансоном на циліндричній або ступінчастій матриці. На гострій кромці виступу проводиться обрізка відбортування по висоті. Більш міцну і якісну відбортовку отримують за два переходи (пробивка отвору і відбортування ступінчастим пуансоном на вищеописаних матрицях). Для покращення якості відбортування рекомендується пробивку і відбортування проводити в протилежних напрямках. Заокруглені поверхні пуансона, які проводять відбортування, мають бути гладкими. Свердління отворів під відбортування забезпечує кращу якість відбортування ніж пробивка. В статті наведена схема відбортування у комбінованому штампі з пробивним пуансоном і відбортовочною матрицею в нижній частині і з пуансон-матрицею вгорі. Відбортування проводиться одночасно з пробивкою за допомогою пуансона зі ступінчатою робочою частиною. Нижня частина пуансона меншого діаметру

проводить пробивку заготовки, а потовщена частина – відбортування. Наведені варіанти виконання таких пуансонів: з плоским та конічним переходами від пробивної частини і з пірамідальною пробивною частиною, яка забезпечує видалення відходів від пробивки. Збільшення висоти відбортування досягається в штампі зі ступінчастим пуансоном і підпружиненою пробивною матрицею, яка поміщена всередину відбортовочної матриці. Перераховані фактори, які визначають висоту відбортування, наведені формули для розрахунку висоти відбортування і діаметра отвору під відбортування. Дані рекомендації по розміщенню відбортованого отвору на деталі: не менше $3S$ до краю чи до відігнутої частини, і не менше $6S$ між отворами, де S – товщина заготовки.

Згідно способу наведеному в [18] в заготовці пробивають отвір, після чого проводять попереднє відбортування. При цьому тріщини, зколи, нерівності, які утворені на поверхні зрізу при пробивці, переходять на торцеву поверхню відбортованої частини. Для видалення вказаних дефектів, край відбортованої частини піддають нагріву струмами високої частоти, після чого видавлюють на краю кільцеву канавку всередині або ззовні. Зону формовки розтягують, що забезпечує згладжування поверхні і видалення дефектів. Після цього проводять кінцеве відбортування.

В [19] згідно запропонованого способу з метою отримання борта з ділянками більшої висоти, ніж висота іншої частини борта, отвір пробивають з фігурним контуром на ділянках з меншою висотою борта, який відповідає контуру отвору в готовому виробі. На ділянках з більшою висотою борта, що мають форму виступів повернених до центру отвору і обмежених контуром, що відповідає контуру цих ділянок у готовому виробі. Виступи, що повернені до центру отвору, перед відбортуванням відгинають.

У джерелі [20] пропонується спосіб, який відрізняється тим, що з метою відбортування отвору з бортами, направленими в сторону, яка протилежна руху інструмента, відбортовану частину поверхні ділянки заготовки, що деформується, охолоджують.

Згідно способу, який наведений в [21] з метою, щоб запобігати утворенню мікротріщин на кромках отворів попереднє утворення борта проводять одночасно з пробивкою отвору. Борт утворюють зі сторони, яка протилежна прикладанню зусилля пробивки. Зусилля кінцевого відбортування прикладають зі сторони попередньо отриманого борта, і при цьому попередньо відбортований борт вирівнюють.

В [22] пропонується спосіб, при якому кільцеву заготовку деформують в матриці, порожнина якої попередньо заповнена розчином кислот або лугів в залежності від матеріалу заготовки. Після досягнення ступені деформації, яка відповідає не менше 90% гранично допустимого коефіцієнта відбортування, одночасно з деформуванням здійснюють травлення кінцевої частини борта.

У джерелі [23] пропонується спосіб відбортування отвору в трубі за допомогою матриці та пуансона еліпсної форми. Пуансон вставляють в отвір і відбортування здійснюється за рахунок одночасного підймання і обертання повзуна, до якого й кріпиться пуансон. Менша вісь еліпса коротша діаметра отвору на 50 – 100 мм, більша вісь еліпса дорівнює діаметру отвору плюс допуск на пружиніння.

Спосіб відбортування сталевих труб наведений в [24]. Запропонований спосіб передбачає відбортування за дві операції. На першій операції край труби піддають попередньому відбортуванню під кутом 45° до вісі. Інструментом служить ступінчаста оправка, ділянка якої має діаметр, що дорівнює внутрішньому діаметру труби, яка вводиться в трубу. Конічна ділянка оправки здійснює відбортування при введенні оправки в трубу. Другою операцією виконується кінцеве відбортування під кутом 90° . Обидві операції здійснюються на спеціальній машині, в якій трубу затискують захватами, що приводяться в дію гідроциліндром, а потім виконують переміщення оправок іншим гідроциліндром.

Згідно запропонованого рішення в [25] отвір під відбортування виконується з профільованим спадаючим по товщині заготовки діаметром. Заготовку в матрицю встановлюють таким чином, щоб більший діаметр отвору

був повернений до також зпрофільованого в поздовжньому напрямку пуансону. При відбортуванні в зоні деформації створюється більш сприятливий, чим згідно відомого способу, напружено-деформований стан, який дозволяє підвищити величину гранично допустимого коефіцієнта відбортування за один перехід. Одночасно підвищується якість виготовлення деталей шляхом зменшення потоншення по висоті борта.

В [26] описаний розроблений і досліджений ефективний метод інтенсифікації процесу відбортування, який дозволяє значно розширити його технологічні можливості і отримати деталі рівної товщини. Приведений метод розрахунку силових параметрів з урахуванням впливу форми робочого інструмента.

Спосіб відбортування в заготовці із металевого листа в штампах за два переходи наведено в [27]. На першому переході проводять відбортування циліндричним пуансоном. На другому переході – фасонним пуансоном, який має конічну ділянку. Заготовку деформують в штампі з конічною перехідною частиною.

В джерелі [28] наведений спосіб отримання відбортованих отворів в листовому матеріалі. Згідно способу, протягом робочого процесу один за одним утворюються заглиблення, а потім в дні цього заглиблення виконується розріз і після розширення цього розрізу проходить відбортування.

Спосіб профільованого відбортування отворів в листах, наведений в [29], застосовується, наприклад, при отриманні вікон в кузовних деталях автомобіля. В заготовці спочатку вирубують отвір з розмірами, які враховують деформацію при відбортуванні, а потім отримують профільований бортик за рахунок глибокої витяжки.

В [30] описаний спосіб виготовлення ребер теплообмінників, які мають форму стрічки з відбортованими отворами і горизонтальними фланцями, які паралельні стрічці. Потім в отвори поміщають трубки, в яких циркулює рідина. Ребра виготовляють в штампі послідовної дії, який має 4 робочі позиції. На першій позиції в стрічці пробивають три отвори, які розміщені під кутом 120°

один до одного. На другій позиції пробивається один отвір більшого діаметра. Центр цього отвору співпадає з центром, відносно якого пробиті три отвори, а периферія проходить за центрами трьох отворів, перетинаючи більшу частину площі всередині цих отворів. В результаті утворюється фігура у вигляді кола з трьома фестонами. На третій позиції проводиться гнуття периферії пуансоном, діаметр якого перевищує діаметр пуансона другої операції. На останній позиції проводиться відбортування, після якого в стрічці утворюються втулки, а фланці, сформовані із фестонів, розміщуються горизонтально.

Згідно рішення, запропонованого в [31], отвір перед відбортуванням отримують шляхом надрізки матеріалу по незамкненому контуру. Надрізаний відхід залишають зв'язаним з матеріалом перемичкою. При відбортування перемичка зберігається. Після відбортування відхід видаляють при механічній обробці борта, наприклад, при нарізанні різьби. Пуансон для отримання відбортованого отвору має частину для надрізки відходу і частину для відбортування.

В джерелі [32] пропонується спосіб відбортування отворів в тонкостінних трубах із м'яких металів: Al, Cu і т.п. Всередину труби вводять оправку, в радіальному заглибленні якої встановлений еластичний блок із уретана, неопрена або подібного матеріалу. Ззовні трубу охоплює матриця, радіальний отвір якої розміщений напроти отвору в трубі. Через отвори в матриці і в трубі вводиться пуансон, який вдавлюється в еластичний блок. Матеріал блоку роздається в єдиному відкритому напрямку – в зазор між пуансоном і отвором труби. При цьому кромки отвору відбортовуються по отвору матриці. Наведено кілька варіантів способу.

Розширення технологічних властивостей за рахунок збільшення висоти відбортованої ділянки і покращення умов розділення і відбортування – основна мета способу наведеного в [33]. При реалізації способу заготовка опирається тільки периферійною частиною, не має опори під центральною частиною і кільцевою ділянкою між зазначеними частинами. Під впливом еластичного середовища заготовка дещо деформується і її центральна частина отримує

опору, а кільцева ділянка – ні. Спочатку проходить пробивка отвору, а тільки після цього відбортування. В процесі пробивки і відбортування заготовки до її ділянки, яка утворює борт прикладають зусилля підпору. Штамп вміщує контейнер з еластичним середовищем, матрицю і виштовхувач. На робочому торці виштовхувача виконана кільцева канавка з ріжучою кромкою. Кромка в матриці заокруглена. Матриця і виштовхувач встановлені на еластичній подушці і опираються на неї, встановленими на їх неробочих кінцях, змінними кільцями. Заготовка встановлюється на матрицю і виштовхувач. Опускається контейнер і еластичним середовищем спочатку виконується пробивка, а потім відбортування при зміщенні виштовхувача відносно матриці.

В [34] пропонується спосіб відбортування отворів, при якому заготовку деформують з одночасною обробкою осередку деформації до пластичного стану електричним струмом. При цьому струм подають імпульсами в центральну частину осередку деформації на ширину обробки, що дорівнює $0,35 \dots 0,45$ діаметра відбортованого отвору.

В запропонованому способі [35], який полягає у вирубці і відбортуванні отвору, на першому етапі в місцях, які найбільш навантажені від деформації при відбортуванні, витягують місцеві заглиблення. На другому етапі вирубують отвори, які кромкою проходять по дну витягнутих заглиблень і відбортовують отвори потрібної форми. При запропонованому технологічному процесі на операціях витяжки місцевих заглиблень, вирубки і відбортування забезпечується значний запас пластичності. Таким чином, при незначних коливаннях механічних характеристик в гіршу сторону для штампуємості коливання буде перекриватися запасом пластичності. Це дає можливість підвищити якість деталі і зменшити собівартість виготовлення деталі.

Дископодібні елементи машин нерідко можна замість литва або кування виготовляти із товстостінного листового матеріалу. Такі деталі часто мають в центрі елемент у вигляді ступиці з отвором, іноді з нанесеною різьбою. В таких випадках для того, щоб не виконувати деталь із дуже товстого матеріалу, елемент в центрі виготовляють окремо і приєднують його до деталі із товстого

листового матеріалу тим чи іншим способом. Виконання такої операції з високою точністю складне технологічно, і як наслідок, конструкція виявляється дорогою. В [36] пропонується виготовлення центрального елемента із самого товстостінного матеріалу за допомогою глибокої витяжки і відбортування, при необхідності виконуючи на відбортованій частині внутрішню або зовнішню різьбу. Детально описана технологія реалізації цієї пропозиції, запропонований для виконання операції інструмент і пристосування, доцільні, визначені розрахунками і підкріплені експериментом, допустимі границі застосування даного способу. Вказані матеріали, на яких проводились експерименти, товщини листів (від 2,0 до 4,0 мм), діаметри ступиці (20, 25, 40, 65 мм), визначені зусилля штампування.

Згідно рішення, запропонованого в [37] спосіб утворення бортів в широкофланцевих деталях включає штамповку внутрішньої порожнини в листовій заготовці. При цьому донну частину заготовки розтягують в радіальному напрямку від поздовжньої осі деталі і переформовують її в стінку деталі. Технічний результат, який досягається при використанні запропонованого винаходу, полягає в забезпеченні виготовлення більш глибоких відбороток, в підвищенні коефіцієнта використання металу, і в зменшенні вартості утворення відбороток у широкофланцевих деталях.

В джерелі [38] пропонується спосіб виготовлення порожнистих виробів з відбортованим отвором в донній частині із листового матеріалу. Згідно запропонованого способу в листовому матеріалі пробивають отвір з пелюстками. Отвір обробляють, після чого в пелюстках пробивають технологічні отвори для фіксації напівфабрикату в процесі виконання наступних операцій штампування. Контур отвору, що пробивається еквідистантний контуру отвору після відбортування. В результаті забезпечується розширення технологічних властивостей при штампуванні деталей з отвором в донній частині на пресах-автоматах.

В [39] описаний ще один спосіб відбортування отворів в листовій заготовці. Суть винаходу полягає в тому, що на матрицю встановлюють

листову заготовку з попередньо просіченим отвором. Зверху на заготовку встановлюють технологічну накладку також з попередньо просіченим отвором, меншим, ніж в заготовці, на дві товщини накладки, і виготовленої із більш пластичного матеріалу рівної або більшої товщини листової заготовки. Після чого із зовнішньої поверхні технологічну накладку притискають до заготовки по периметру притискачем, виставляють пуансон і включають індуктор, під дією якого заготовка в зоні її деформації нагрівається, і рухом пуансона вниз проводять відбортування отвору. В результаті реалізації даного способу були отримані деталі з відборттованими отворами великої висоти із важкодеформованих матеріалів.

Спосіб зборки з використанням відбортування описаний в [40]. При запропонованому способі дві плоскі заготовки поміщають з двох сторін на матрицю зі наскрізним робочим отвором. Два співвісно розташованих пуансона пробивають в заготовках отвори по матриці. Отримані заготовки розміщують співвісно з обох сторін відрізка труби із сталі, пластику, бронзи і т.п. і одночасно піддають відбортуванню двома пуансонами. Після відбортування пуансони входять всередину труби, обжимаючи матеріал заготовок по її стінкам з утворенням міцного з'єднання.

В джерелі [41] наведений спосіб, який призначений для формування зовнішнього фланця на кінці металевої труби під дією відбортування. Зокрема, спосіб використовується при відбортуванні труб еліптичного перерізу, які мають спіральні гофри по всій довжині. Такі труби часто використовуються в хвилеводах. Відбортувальний пристрій являє собою матричну головку, яка з'єднана циліндричною ділянкою з ударною поверхнею, по якій наносять удар молотком або другим інструментом для отримання фланця на трубі. Матрична головка має направляючий виступ, який вводиться в трубу, і поверхню для відбортування з радіусом заокруглення, який визначає течію матеріалу при обробці.

В [42] пропонуються спосіб і пристрій призначені, в першу чергу, для механічного з'єднання капота двигуна з підсилюючим елементом. Суть способу

полягає в тому, що відбортування виконується в два етапи. Для його проведення використовується інструмент для відбортування з гідроприводом і двома робочими кромками, який за допомогою двох ексцентриків може відхилитися від вертикального положення і повертатися в нього для проведення відбортування. Описані подробиці конструкції і роботи пристрою.

Спосіб відбортування і пристрій для його проведення наведені в [43]. Даний спосіб призначений перш за все для з'єднання вертикальної стінки циліндричної посудини з плоским дном, причому посудина і дно виконані з різних матеріалів. Пристрій відрізняється від відомих більшими надійністю і продуктивністю.

В джерелі [44] описаний спосіб відбортування горловини на трубних заготовках. У статті розглянутий спосіб виготовлення трійників із трубних заготовок багато перехідним штамповкою з використанням шарових пуансонів. Наведена методика розрахунку розмірів овального отвору під відбортування горловини.

В джерелі [45] описується запатентований спосіб відбортування отворів в листових заготовках. Згідно даного способу, використовують заготовку з виконаним у ній отвором, яку встановлюють на жорсткий пуансон. Відбортування отвору здійснюють шляхом попереднього деформування матеріалу в зоні отвору до моменту утворення борта і остаточного утворення борта впливом зусилля на кромку отвору з одночасним збільшенням діаметра отвору. Запропонований спосіб дозволяє отримувати якісні відбортовані вироби і зменшити трудоемкість.

1.2. Експериментальні дослідження по відбортуванню круглих отворів у листових заготовках

В статті [46] розглянуто три типа деформацій при відбортуванні отворів конічним пуансоном і пуансоном оживальної форми: утворення фланця; утворення рівних країв, які мають форму пелюсток; утворення витягнутого заглиблення з дном. При відбортуванні пуансоном оживальної форми потрібне менше зусилля і отримують більш якісні фланці, ніж при використанні напівсферичних і конічних пуансонів. Застосовують ступінчасті пуансони з конічним або плоским торцем (останні при наявності в заготовці попередньо пробитого отвору). Експерименти проводили на зразках із латуні, маловуглецевої сталі і міді.

В [47] приведені результати досліджень по відбортуванню отворів в заготовках із магнієвого сплаву МА2-1М без попереднього нагріву. Показано, що в результаті застосування крутильних УЗ-коливачів, що підводяться до пуансона, можна отримати значення коефіцієнта відбортування рівні 0,42.

Геометрію деталей, отриманих витяжкою і розбортуванням розглядають в [48]. Витяжку з розбортуванням застосовують для масового виготовлення коротких трубчастих деталей (шайб, втулок, підшипників і ін.). Умовою надійного протікання процесу є рівність зусиль для отримання витяжкою із фланця верхньої частини деталі і розбортуванням для отримання нижньої. Тому успішних результатів досягають лише при відповідних відношеннях діаметра заготовки і її отвору. Експерименти проводилися на сталених заготовках товщиною 2 і 5 мм та з трьома різними діаметрами. На підставі дослідження розроблена номограма для визначення необхідних зусиль і розмірів деталі по розмірам заготовки і штампа. Наведений приклад використання номограми. Для визначення розміру заготовки, яка потрібна для отримання деталі заданих розмірів, застосовують метод послідовних наближень.

В джерелі [49] йдеться про те, що виникнення розривів кромки банок, які отримані витяжкою і послідуною витяжкою з потоншенням, викликано якістю і технологією виготовлення банок. Викладені результати експериментальних досліджень, які проводилися в промислових умовах і в лабораторії виробника жести. При виготовленні банок спостерігали за коливанням проценту браку по розривам, в залежності від максимального і мінімального показників хімічного складу матеріалу, максимальної і мінімальної товщини матеріалу (0,155 і 0,165 мм), способу обрізки, стану і регулювання оснащення для відбортування. Брак становив 0 – 5,4 %. Найбільший вплив мало оснащення. Так як вивчення причин браку в промислових умовах було важким, то провели дослідження в лабораторії, на спеціальній напівавтоматичній лінії. Дослідження на відбортування проводили на спеціальній установці роздачею конічним пуансоном, шлях якого до розриву служив показником дослідження. Наведені результати дослідів, які показують вплив механічних властивостей метала, хімічного складу і мікроструктури. Результати дослідів дають корисну інформацію, проте потрібно перевірити їх кореляцію з результатами відбортування банок в промислових умовах. Встановлено наступне: деформування жести, яка отримана із кип'ячої сталі, на 33% нижче, ніж жести, яка отримана із спокійної сталі; неметалеві включення нормального розміру не впливають на деформування обрізаної кромки.

В [50] приведені результати досліджень суміщеного процесу пробивки і відбортування отворів в листових заготовках товщиною 0,5 ÷ 2 мм із сталі, латуні та Al – сплаву. Досліди проводилися за двома схемами: без притискача і з притискачем відокремленої частини заготовки.

В [51] наведені результати дослідних робіт по відбортуванню отворів в режимі надпластичності. Показана можливість досягнення на сплавах МА8 і АМг6 значень коефіцієнта відбортування рівних відповідно 0,063 і 0,160, що відповідає максимальній круговій деформації 1480 і 525 %. Показана можливість зменшення різностінності, отриманих відбортуванням, за рахунок набору місцевих кільцевих потовщень по кромці отвору.

В статті [52] описані результати досліджень поведінки тонкого алюмінію при пробивці і відбортунні п'ятьма різними пуансонами, які відрізняються кутом робочої частини. Проводилося два види пробивки — квазістатична і динамічна. Квазістатичну пробивку листів товщиною 3,2 мм проводили на універсальному дослідницькому стенді, в якому пуансон закріплений на верхній плиті, а притиснута заготовка переміщується вгору. Діаметр заготовки 160 мм, діаметр її вільної від притискного кільця частини 120 мм. Кут робочої частини був рівний 20°, 40°, 60°, 90° і 120°. Відношення діаметрів вільної частини заготовки і пуансона було рівне 8. Досліди проводили без змащування. Швидкість піднімання повзуна 5 мм/хв. Динамічну пробивку досліджували на установці, яка має головку, аналогічну тим, які застосовуються в пристроях для встановлення штифтів і т.п., з приладом для вимірювання швидкості. Установка містить також проміжну матрицю, яка полегшує нормальне переміщення падаючої частини пуансона до удару об заготовку, і корпус з центральним отвором для установки і кріплення заготовки. Діаметр вільної частини заготовки 80 мм, і відношення її до діаметра пуансона 8,4. Кути робочої частини пуансона були такі ж, як і при квазістатичній пробивці. Швидкість падаючих частин 421 м/с. Дослідження показали, що при квазістатичній пробивці основним видом деформації являється утворення фестонів при відбортунні незалежно від кута пуансона. При динамічній пробивці пуансонами з кутами 90° і більше відбувається видалення матеріалу із зони удару аналогічно пробивці. При використанні пуансонів з малими кутами поведінка матеріалу в обох випадках аналогічна, не дивлячись на велику різницю швидкості входження інструмента в заготовку.

Результати досліджень процесу відбортуння отворів діаметром 6,17 – 6,35 мм в зразках товщиною 1,62 мм наведені в [53]. Відбортуння виконували пуансонами конічної і оживальної форми діаметром 12,7 мм. Зразки затискали або вільно встановлювали на дзеркало матриці. Виготовлені вони були із м'якої сталі, нержавіючої сталі і Ті. Діаметр робочих отворів матриць 20, 32 і 38,1 мм. Досліджували процес руйнування кромки, а також зміну характеру деформацій

під час відбортування з метою визначення впливу анізотропії властивостей матеріалу. Експериментальні дані по визначенню орієнтації напрямку руйнування по відношенню до напрямлення прокатки зрівнювали з результатами теоретичних досліджень, заснованих на найпростішій теорії деформування анізотропного матеріалу Хілла. Швидкість деформування в експериментах була 2,54 мм/хв. Їх проводили на випробувальній машині зусиллям 10 тс. При відбортуванні затиснутих зразків використовували притискне кільце, яке фіксувалося за допомогою кількох шпильок. Шпильки розміщували по дузі окружності діаметром 66,3 мм. Матрицю поміщували в отвір матрицетримача діаметром 31,8 мм, який використовували і в якості другої матриці. При відбортуванні зразків, затиснутих по периферії, їх діаметр дорівнював 81,28 мм, діаметр вільно лежачих зразків 63,5 мм. При вирізання зразків із листа проводили маркування напрямлення прокатки. Із кожного типу матеріалу виготовляли три комплекти зразків. В двох комплектах зразків отвори висвердлювалися і розгортувалися, а кромки їх шліфували, третій комплект зразків не мав отворів. Половина кута конічного пуансона дорівнювала 30° і 60° . У оживальних пуансонів відношення висоти робочої частини до радіусу дорівнювало 2. Переміщення пуансона контролювали з точністю 0,0254 мм. В якості змащування використовували графіт. Змінювали деформації по товщині під кутами 0° , 45° і 90° до напрямлення прокатки, а також кут, відповідний місцю руйнування. Для визначення механічних властивостей матеріалу були проведені механічні випробування при швидкості 1,27 мм/хв зразків, вирізаних із листа під кутом 0° , 45° , 90° і 135° до напрямлення прокатки. Експериментально встановлено, що із збільшенням діаметра матриці зменшується максимальна величина пуансона і величина зусилля руйнування. Припускають, що із зменшенням діаметра матриці висота борта збільшується. Руйнування зразків із нержавіючої сталі починається вздовж напрямлення прокатки, із Ті під кутом 100° , зразків із м'якої сталі – під кутом 90° .

В результаті проведених досліджень, які наведені в [54], встановлено, що суміщення операції відбортування отвору з роздачею позитивно впливає на степінь формозміни. Коефіцієнт відбортування знаходиться в прямій залежності від величини додаткового стискаючого навантаження на кромках отвору. Існує область оптимальних значень додаткового навантаження, конкретна для кожного вихідного діаметра отвору заготовки. Зменшення кута конусності конічного пуансона приводить до зменшення коефіцієнта відбортування. Ефективність реверсивного відбортування залежить від коефіцієнта попереднього відбортування, зменшуючи який слід враховувати небезпеку виникнення тріщин на кромках отвору.

В джерелі [55] описані експериментальні дослідження різних варіантів утворення високих відбортованих частин на сталевих деталях. Результати експериментів представлені на діаграмі, на якій максимальна висота відбортованої частини представлена в залежності від діаметра пробитого отвору і варіанта відбортування. Показано також відхилення фланця від площинності.

В [56] розглядається формоутворення горловини при суміщеному процесі формовки, пробивки і відбортування. Деформації визначалися методом координатної сітки. Встановлений характер розподілення меридіональних, тангенціальних і нормальних напружень по товщині деформацій вздовж твірної борта горловини в залежності від геометричних параметрів інструмента. Отримані дані про зміцнення метала борта горловини.

В джерелі [57] описані результати досліджень процесу відбортування отворів з метою визначення позитивного впливу стискаючих напружень, які прикладені перпендикулярно площині заготовки за допомогою контрпритискача. Спочатку досліджували вплив різних комбінацій параметрів на граничний коефіцієнт відбортування при звичайному відбортуванні. Для цього ціленаправлено змінювали тип матеріалу, його товщину, коефіцієнт відбортування і форму інструмента. В наступній серії експериментів досліджували вплив форми пуансона і контрпритискача. Особливу увагу

звертали на спосіб отримання отворів до відборткування. Використовувалися зразки товщиною 1, 2 і 3 мм. Експерименти виконували на гідропресі подвійної дії з гідравлічним контрпритискачем. При проведенні перших експериментів завдяки достатньо високим напруженням стиску, які були створені за допомогою контрпритискача, вдалося зменшити коефіцієнт відборткування до 50 %, що відповідає збільшенню висоти борта до 25 %. При звичайному відбортванні кращі результати отримують при напівсферичній формі робочої частини пуансона, а при відбортванні з контрпритискачем ефективніший пуансон з плоским торцем, при чому в цьому випадку може бути попереджено типове для звичайного відборткування утворення бочкоподібного борта.

Оптимізація способу відборткування за допомогою контрпритискача, який створює додаткові стискаючі напруження в зоні деформації наведені і в [58]. Деформування при відбортванні в основному проходить під дією тангенціальних стискаючих напружень. Так як при цьому запас пластичності незначний, то як правило, при відносно невеликих відношеннях діаметра фланця (d_1) до діаметра отвору (d_0) виникають розриви по кромці отвору, які при продовженні операції збільшуються і призводять до браку деталі. В процесі дослідження відборткування з контрпритискачем використовували зразки зі сталі і з АІ, в яких отвори отримували пробивкою і свердлінням. Діаметр отвору виконували рівним 10 – 40 мм з інтервалом 2 мм. Для визначення умов деформації, при яких можна уникнути тріщин при використанні контрпритискача, змінювали параметри, які впливали на відношення d_1/d_0 . Встановлено, що межі застосування способу відборткування з контрпритискачем визначаються тими ж параметрами, що впливають на процес і при традиційному відбортванні (матеріал, товщина заготовки, спосіб отримання отвору), але відзначається значний вплив способу отримання отвору. Проведені дослідження показали, що застосування контрпритискача може забезпечити більшу висоту фланця, ніж при традиційному відбортванні.

В [59] досліджувався процес відборткування в тонколистових матеріалах з осьовим притискачем. Для порівняння провели експерименти по звичайному

відбортуванню в ідентичних умовах. Межі застосування способу визначали по виникненні перетисків або тріщин на краю стінки отвору. Результати відбортування з протитиском або без нього в більшій мірі залежать від матеріалу заготовки, так само як і зростання границі деформування, викликане накладанням стискаючих напружень. Максимальне збільшення коефіцієнта відбортування в порівнянні із звичайним відбортуванням отримали на заготовках товщиною 3 мм із АІ з пробитим отвором при використанні плоского пуансону і радіусом робочої кромки 5 мм. Коефіцієнт відбортування збільшився з 1,69 до 3,38. Найбільшу абсолютну деформацію отримали при відбортуванні з протитиском зразків товщиною 3 мм зі сталі з просвердленими отворами, коли коефіцієнт відбортування склав 5,40. Потрібне зусилля протитиску подібне до максимального зусилля при звичайному відбортуванні. На величину зусилля протитиску впливає вихідний діаметр отвору: чим він менший, тим більшими мають бути напруження стиску. Вплив товщини матеріалу на мінімальну потрібну величину протитиску незначний. Встановлена тенденція до пониження нижньої границі зусилля із збільшенням товщини.

В статті [60] описується процес відбортування з радіальним притискачем. При відбортуванні максимально допустиме відношення розширення (діаметра відбортування d_1/d_0 – діаметра попередньо пробитого отвору) може збільшуватись завдяки тому, що додатково до традиційного інструменту вводяться напруження стиску в осьовому напрямку додатковим інструментом. Цей інструмент діє протилежно пуансону, як осьовий притискач. Друга можливість полягає в тому, щоб застосовувати конічний контр-пуансон, який створює напруження стиску в радіальному напрямку. Пуансон доповнюється порожниною, в яку при відбортуванні входить своїм конічним кінцем входить контр-пуансон. Проводились експерименти по відбортуванню для визначення оптимальних розмірів конусу притискача. Досліджувались притискачі з кутом 30° , 45° і 60° з діаметром основи 20, 30 і 40 мм. Менший кут конуса приводить до збільшення компоненти стискаючих напружень в радіальному напрямку.

Тому необхідно вибрати по можливості менший кут. Помічено, що при однаковому діаметрі основи конуса потрібний шлях притискача із зменшенням кута конуса збільшується. Конус з кутом 30° , в протилежність двом іншим кутам, приводить до зменшення найменшого потрібного зусилля притиску, коли наближається до відношення граничного розширення для відборткування отворів з радіальним притискачем. Для основних досліджень був вибраний притискач з кутом 30° і діаметром основи 40 мм. Внутрішній отвір пуансона мав діаметр 42 мм, так що при листі товщиною 3 мм (діаметр пуансона 54 мм) на пуансоні залишається відхід з товщиною стінки 6 мм. При відбортванні отворів з осьовим притискачем найкращий результат отримується при радіусі заокруглення 5 мм. Таким же він вибирається і для повного пуансона.

В джерелі [61] описується методика експериментального дослідження операції гнуття – формовки випуклих бортів з використання поліуретану. Діаграми граничних деформацій випуклих бортів підтверджують позитивний вплив високих тисків на забезпечення виготовлення виробів з потрібними геометричними параметрами.

На відміну від круглих ободів, при витягуванні прямокутних, квадратних, овальних і т.п. деталей із листового метала фундаментальних досліджень і рекомендацій значно менше. В статті [62] описані дослідження процесів витяжки і відборткування ободів, форма яких відрізняється від круглої. Мета досліджень – визначення розмірів і форми отворів для послідуєчого відборткування і встановлення максимальної висоти відборткованої частини. Дослідження проводились на тонколистових металах різного типу і з різним ступенем зміцнення, в тому числі і на сплавах.

В [63] приводяться результати експериментальних досліджень, на основі яких запропоновані критерії прогнозування технологічних відмов при гнутті – формовці криволінійних бортів еластичним середовищем. Показано, що для деталей, на яких утворилися тріщини і розриви по кромці борта, значення коефіцієнтів стійкості розтягування виявилися більшими за граничні. Для деталей, на яких були відсутні розриви, коефіцієнти стійкості розтягування

були менші граничних, що підтверджує можливість використання наведеного в статті критерію при автоматизованому проектуванні гнuttя – формовки деталей з вигнутим бортом.

Процес холодного відбортування отворів в трубних заготовках використовується для виготовлення трійників. Для практичного використання таких деталей необхідне досягнення максимальної висоти стінки при незначних відхиленнях форми і розмірів. Після пробивки отвору його кромки шліфують, потім збоку вводять інструмент, який містить конічний пуансон і матрицю. До кінця пуансона, який виступає із отвору, приєднують тягу, яка зв'язана з гідроциліндром – таким чином пуансон протягують через отвір. Встановлено, що направлена зміна технології і параметрів інструмента дає можливість оптимізації процесу. При цьому вирішальне значення має форма отвору в заготовці. Наприклад, виконання еліпсного отвору забезпечує підвищення формостійкості краю відбортованої частини. Застосування рекомендованих розрахунків форми отвору дає можливість на практиці полегшити проектування відбортування. Описані дослідження наведені в [64].

В джерелі [65] викладені результати експериментального дослідження впливу основних факторів процесу витягування - відбортування на формозміну заготовок із сталі 08 кп товщиною 0,6 і 1,2 мм, діаметром 65 мм з отворами 12,5 і 17,5 мм. Встановлено, що використання витягування - відбортування замість витягування з наступним пробиванням отвору дає можливість збільшити коефіцієнт використання металу при товщині 1,2 мм на 5 – 13 %, а при товщині 0,6 мм – на 14 – 18 % (при максимальному потоншенні металу на внутрішній кромці 19 і 25 % відповідно).

В [66] описаний розроблений спосіб стискаючого гнuttя еластичним середовищем листових деталей з прямолінійними і криволінійними бортами випуклої і ввігнутої форми і пристрою для його здійснення. В результаті експериментальних досліджень встановлено, що в зоні радіуса спряження стінки з бортом замість традиційного потоншення досягається потовщення матеріалу до 10 – 13 %, при цьому значно зменшується пружиніння бортів, які

згинають. Отримані залежності для розрахунку кутів пружиніння прямолінійних і криволінійних бортів при стискаючому гнутті еластичним середовищем. Деталі, які отримані стискаючим гнуттям, володіють більш високими показниками міцності, жорсткості, надійності і точності.

Були проведені експериментальні дослідження з метою отримання даних для розробки науково обґрунтованої методики визначення деформованого стану на кромці отвору плоскої круглої заготовки в процесі згортки – відбортування і послідуєчого аналізу вичерпування ресурсу пластичності [67].

Для визначення впливу анізотропії на форму і розміри виробу були проведені експерименти по відбортуванню отворів при кімнатній температурі і при 600°C [68]. Використовувалися зразки із листів титанового сплаву товщиною 1,5 мм з попередньо просвердленими центральними отворами. Встановлено, що наявні неосесиметричні розриви і відхилення, такі як короблення периферії фланця, еліпсовидність отвору, нерівномірність виступів в поверхні отвору, нерівномірне розподілення товщин після зняття навантаження. Процес відбортування при високій температурі може значно покращити формування, знизити короблення фланця і еліпсовидність отвору, але не покращить розподілення товщин. Граничний коефіцієнт відбортування даний для двох різних станів.

В [69] розглянута можливість розширення технологічних можливостей при відбортуванні за рахунок використання пуансона з параболічною формою робочої частини і змащенням під тиском контактуючих поверхонь. Геометричні параметри пуансонів визначені експериментально. Аналіз показав, що коефіцієнт витягування при цьому знизився на 10 – 15%, а зусилля на 45 – 55%.

В роботі [70] викладений спосіб оцінки граничних деформацій листових матеріалів шляхом проведення досліджень на відбортування центрального отвору в круглій заготовці конічним дорном в еластичній матриці в умовах, які близькі до одновісного розтягу. Отримані результати використовують для побудови експериментальних діаграм граничних стійких деформацій з

наступним їх застосуванням при проектуванні операцій листового штампування.

1.3. Теоретичні дослідження по відбортуванню круглих отворів у листових заготовках

В статті [71] наведені результати теоретичного аналізу процесу відбортування з потоншенням деталей типу втулки з фланцем, у яких товщина стінки менша товщини фланця.

У результаті проведеного теоретичного аналізу отримані формули для визначення основних технологічних параметрів процесу відбортування з потоншенням стінки [72]. Наведена методика розрахунку технологічного процесу відбортування.

В [73] пропонується рішення задачі по визначенню питомих зусиль відбортування отворів методом верхньої оцінки. Використані поля швидкостей з траєкторіями у вигляді кривих, паралельних контуру пуансона, які кінематично можливі. Зміна товщини матеріалу в процесі деформації не враховувалась. В результаті теоретичних досліджень отримані формули для розрахунку питомих зусиль відбортування сферичними, конічними і плоскими (циліндричними) пуансонами з урахуванням геометричних розмірів інструмента, умов тертя і механічних властивостей матеріалу. Запропонована методика врахування деформаційного зміцнення штампованого металу.

В джерелі [74] виведені формули для визначення: товщини заготовки на кромці отвору і на краю горловини; діаметра отвору при заданій висоті горловини; висоти горловини при заданому коефіцієнті відбортування. Величина кута нахилу утворюючої горловини в момент утворення отвору, яка

входить в формули, визначена експериментально в залежності від зміни коефіцієнту відбортування для сталі 10, латуні Л63М, АІ.

В статті [75] описана сутність процесу відбортування. Вказано, що можливості формозміни при відбортуванні лімітуються відносним подовженням матеріалу заготовки (25 – 50 %). Розрахунок діаметра отвору під відбортування проводиться при допущенні, що утворення борта проходить аналогічно простому гнутті. Запропонована формула для розрахунку діаметра отвору під відбортування. Також дана формула для визначення висоти борта в залежності від відносного подовження матеріалу. Наведені приклади розрахунків. Описаний комбінований штамп для пробивки і відбортування.

Аналітичне визначення максимального меридіонального напруження при відбортуванні горловини з листових заготовок з попередньою формовкою і пробивкою донної частини з використанням формули Е. А. Попова розглядається в [76]. Враховується вплив зміни товщини, довжини відбортованої частини заготовки і її зміцнення при деформуванні. Отримана залежність дозволяє розрахувати зусилля відбортування.

В джерелі [77] проведений аналіз першого критичного стану в вісесиметричних процесах витягування і відбортування. Цей аналіз виконаний для двох видів залежностей (лінійної і ступеневої) неоднорідності межі текучості листового метала і кусково-лінійної умови пластичності. Проведений також аналіз для ступеневої функції неоднорідності і кривої Мізеса. Отримані розрахункові формули, які поєднують граничні коефіцієнти вісесиметричних процесів витягування і відбортування з параметром неоднорідності вихідного матеріалу.

В [78] наведені результати теоретичного дослідження процесу пружної віддачі листових деталей з криволінійними бортами випуклої і ввігнутої форми при стискаючому згині еластичним середовищем. Отримані формули для розрахунку кутів пружиніння, які можуть бути використані для коректування оснащення для гнуття при стискаючому згині криволінійних і прямолінійних бортів, а також при відбортуванні отворів і витягуванні.

В джерелі [79] виконаний теоретичний аналіз процесу відбортуння листового матеріалу з урахуванням зміцнення, тертя, нормальної анізотропії, кута конуса твірної пуансона на основі теорії пластичної течії. Отримані рівняння для опису напруженого стану проаналізовані з точки зору впливу зміцнення, побудовані поля розподілення напружень. Отримані залежності, які визначають екстремальний радіус кромки в момент максимального зусилля з урахуванням перерахованих вище факторів, проведена експериментальна перевірка на різних матеріалах. Визначені поля розподілення деформацій в осередку деформацій, а також товщина кромки і твірної борта в довільний момент. Отримані формули для розрахунку зусилля деформування при відбортунні і величини роботи деформації.

В [80] представлений експериментально-аналітичний метод аналізу процесу відбортуння попередньо пробитого отвору в листовій нержавіючій сталі. В якості матеріалу вибрана високолегована сталь, яка добре піддається обробці в холодному стані. Виведені напівемпіричні формули для поєднання найбільш важливих геометричних параметрів: коефіцієнта відбортуння, потоншення матеріалу, висоти шийки.

В джерелі [81] викладені результати аналітичного дослідження процесу відбортуння круглих отворів деталей з відносно вузьким фланцем. Розглянуті розподілення напружень в зоні відбортуння і в притиснутому фланці. В результаті спільного рішення умов рівноваги і пластичності встановлені оптимальні відношення між висотою відбортунної частини і шириною недеформованого фланця в залежності від зусилля притискання. Задача має практичне значення, яке полягає у підвищенні коефіцієнта використання матеріалу.

В [82] проведений теоретичний аналіз процесу відбортуння круглих отворів в тонких пластинах з урахуванням взаємопов'язаної зміни товщини і деформаційного зміцнення. Показана можливість визначення поточних значень деформацій в нестандартних процесах формозміни. В процесі відбортуння

визначена координата матеріального елемента, який розмежовує область стиску і розтягування в меридіональному напрямку.

В джерелі [83] описується отримана математична модель процесу відборткування V-подібних листових деталей, виготовлених гнуттям. Встановлено, що при введенні допущення про можливість подовження фланцевої ділянки деталі і знехтуванням впливу сил тертя, фланець знаходиться в плоскодеформованому стані. З використанням методу скінчених елементів визначені епюри розподілення деформацій в пружно-пластичній заготовці. Виконані експериментальні дослідження на зразках із сталі, яка призначена для витягування, для високоміцної сталі і АІ- сплаву. Значна частина матеріалу фланця перетікає із прямолінійних його ділянок у викривлені, і саме тут локалізується осередок пластичної деформації. Максимальна степінь деформації фланця збільшувалась по мірі збільшення його ширини по відношенню до радіусу гнуття деталі і зменшувалась при збільшенні кута між полками деталі. Збільшення показника зміцнення і коефіцієнта анізотропії механічних властивостей матеріалу заготовки призводило до зменшення максимальної деформації фланця. Експериментально визначені деформації приблизно на 10 % перевищували розрахункові значення.

В [84] запропонований варіант використання безмоментної кінцевоелементної моделі для визначення границі між вісесиметричними витягуванням і відборткуванням заготовки з отвором. Рішення здійснювалось на основі безмоментної жорсткопластичної кінцево-елементної моделі оболонки, що деформується. Алгоритм покроковий, який враховує змінні контактні умови і тертя у відповідності із законом Кулона. Результати чисельного рішення для заготовок з різними геометричними параметрами наведені у вигляді таблиць, на основі яких встановлювався діаметр отвору, який відповідав границі між витягуванням і відборткуванням. Проведено порівняння теоретичного значення вихідного діаметра отвору з його експериментально знайденим «критичним» значенням, що підтвердило надійність чисельного моделювання даного процесу.

В статті [85] йдеться про систему програмного забезпечення WITES для технологічного проектування за допомогою ЕОМ процесів обробки тиском. Застосування цієї системи показано на прикладі отримання деталі «різьбова накладка». Після розробки користувачем грубої технології виготовлення деталі, яка складається з переходів: вирубка, відбортування отвору і гнуття, розробляють відповідні технологічні компоненти. Після оформлення компонента «вирубка» активують компонент «відбортування отвору». У відповідності з установленим алгоритмом вводять дані про форму відбортованого отвору, форму і розміри борта, навколишнє середовище і матеріалі при автоматичному контролі, чи лежать дані в межах встановлених границь застосування і області визначення технологічного компонента. Якщо ця умова не виконується, то користувачу автоматично пропонують альтернативні рішення. Розрахунок окремих технологічних параметрів виконують в залежності від виду борта за допомогою звичайних розрахункових відношень або фізичних і технологічних характеристик матеріалу. На основі співставлення потрібного і максимально можливого коефіцієнта відбортування приходять до відповідних рекомендацій чи альтернативних рішень. Параметри, що розраховуються: зусилля і робота деформації, форма активних деталей і хід повзуна є передумовами для конструювання інструмента і вибору машини.

Отримані із експериментальних і теоретичних досліджень при відбортуванні отворів співвідношення дозволяють здійснити моделювання характеру кривої «зусилля – шлях» для варіантів способу без- і з контрпритискачем [86]. Хороша відповідність результатів із теорії і практики є передумовою для подальшого розрахунку відношення параметрів при відбортуванні отворів. Відбортовані частини часто виступають як додаткові форми на листових деталях. Для конструювання необхідних форм відбортованих ділянок і для забезпечення технологічності в рамках підготовки роботи необхідна розрахункова основа у вигляді співвідношень і критеріїв, які для нержавіючих сталей є ще не в достатній кількості. Для визначення параметрів відбортування і пошуку необхідних переходів важливими

являються досягненні співвідношення граничного розширення, висота відбортованої частини, а також точність розмірів і форми. Для вибору потрібного обладнання необхідно знати отримувані складові зусиль процесу і сил тертя. При цьому потрібно брати до уваги на рівні зі зусиллям пуансону складові зусилля для притискача і контрпритискача, якщо ці елементи застосовуються при відбортуванні. В літературі навпаки завжди доказується, що при застосуванні елементарної теорії для розрахунку деформацій і напружень в багатьох випадках досягаються достатні для практики результати. Результати показаних міркувань показують, що використання залежностей елементарної теорії пластичності може приводити до хорошої відповідності теорії та експериментів.

В [87] приведені результати теоретичних досліджень процесу відбортування фланців в листових заготовках із важкодеформованих сплавів, в т. ч. і титанових. Побудована математична модель процесу, яка дозволяє визначити напружено-деформований стан заготовки.

Метою роботи в [88] було моделювання процесу відбортування за допомогою методу кінцевих елементів. Отримані результати будуть слугувати основою для вибору параметрів процесу і розроблених висновків про його результати.

В джерелі [89] представлені результати математичного моделювання процесу вісесиметричного витягування суміщеного з неповним відбортуванням. На основі розрахунку меридіональних напружень, необхідних для деформування донної і фланцевої частин заготовки, можна встановити домінуючий вид формозміни. Показана можливість використання моделі для визначення параметрів штамповки деталей з отвором в донній частині. Розроблені моделі можуть бути використані при створенні систем автоматизованого проектування технологій штамповки вісесиметричних деталей (CAD/CAM).

В [90] розглядається розроблена САПР, яка дозволяє з достатньою для практичного застосування точністю розробляти металозберігаючі технології

виготовлення деталей типу тіл обертання з отвором в донній частині. Система може бути використана також для аналізу дійсних технологічних процесів з метою їх удосконалення і проектування найбільш ефективних технологій.

В статті [91] відмічається, що технологія відбортування отворів може розглядатися на практиці як самостійна технологічна операція. Ця операція застосовується, зокрема, для оптимізації процесу витягування з так званими технологічними отворами. Показана можливість моделювання процесу відбортування з використанням програмного забезпечення RAM-STAMP. Результати порівнюються з експериментальними вимірюваннями.

В джерелі [92] розповідається про розроблену математичну модель відбортування листового металу в загальному випадку циліндричним пуансоном з кутом конуса при вершині $\alpha < 90^\circ$, яка використовується в технологічній пробі Зібеля – Помпа ($\alpha = 90^\circ$) при оцінці штампуємості, дозволяє визначити поля напружень і деформацій по осередку пластичних деформацій, ширину кромки твірної розширюваного отвору, деформуюче зусилля і роботу деформації з урахуванням зміцнення, нормальної анізотропії і тертя. Отримані теоретичні залежності, які визначають екстремальний діаметр розширюваного отвору при відбортуванні в момент максимального зусилля деформування, які добре погоджуються з експериментальними даними ($\alpha = 90^\circ$). Розроблена конструкція штампного оснащення для проведення технологічної проби на відбортування по Зібелю – Помпу (KWI) дозволяє рекомендувати її для застосування в дослідницьких машинах.

В [93] розроблена математична модель, яка дозволяє передбачати характер процесу формоутворення на основі вирахування напружень, які необхідні для деформування донної і фланцевої частин заготовки.

Відбортування фланців [94] є важливим процесом формування листового металу при виготовленні панелей кузовів автомобілів і впливає на якість зборки панелей. Моделювання відбортування є порівняно важкою задачею, а здатність до формування при цьому процесі вивчена недостатньо. В даній роботі досліджується можливість використання методу кінцевих елементів з кодом

AutoForm для моделювання відбортування криволінійних фланців. Аналізується вплив деяких геометричних параметрів на формовку при процесі відбортування фланців. Результати моделювання підтверджені експериментально.

В [95] також йдеться про те, що важливим процесом формування листового металу є відбортування внутрішніх кромek, яке широко застосовується в автомобільній промисловості. Здатність металу до формування при цьому залежить від відповідних параметрів процесу. В даній роботі представлена пружно-пластична програма методу кінцевих елементів для великих деформацій, основана на моделі елементів заготовок Mindlin'a. Враховується теорія квазі-текучості при пружно-пластичній деформації і нормально анізотропний критерій пластичності. Проведено моделювання процесу відбортування внутрішніх кромek V- подібної деталі із листового металу, і визначено вплив геометрії і матеріалу у відповідності з результатами розрахунків. Крім того, представлена математична модель для вісесиметричної деталі (відбортування труб) на основі загально-деформаційної теорії і мембранного методу. В порівнянні з параметрами матеріалу, геометричні параметри мають більший вплив на формування, особливо кут фланця. Аналітичну модель легко використовувати, але вона дає реальні результати лише при малих значеннях кута фланця або його вихідної довжини.

В джерелі [96] розроблена методологія розрахунку 3-мірної пружно-пластичної моделі методу скінчених елементів, яка основана на правилі текучості Prandtl-Reuss'a і критерії текучості Hill'a, відповідно, яка асоціюється з оновленим формулюванням Лагранжа, для моделювання процесу відбортування отворів еліпсної форми. Результати даного дослідження дозволили краще зрозуміти процес відбортування еліптичних отворів для покращення технології цього процесу і конструкції інструменту.

При звичайній пробивці отвору на поверхні зрізу утворюються тріщини, що зменшує формованість при утворенні фланця і впливає на геометрію фланця, в тому числі і на його ефективну висоту. В [97] для рішення цієї

проблеми застосували чистову вирубку для отримання отвору. Деформацію при відбортуванні такого отвору прогнозували за допомогою методу кінцевих елементів. Результати моделювання методом кінцевих елементів порівнювали з результатами експериментів. Відмічена відповідність цих результатів. Висновки даного дослідження підтвердили, що використання чистової вирубки для отримання отвору підвищує формованість при відбортуванні. Показаний взаємозв'язок між умовами відбортування таких отворів і формою фланців.

Система аналізу лінії обрізки і відбортування кромки листового металу вдосконалена на основі UGNX [98]. Виходячи із інверсійного методу, лінія обрізки і формованість листового металу на окремих ділянках фланця могла бути прогнозована у відповідності з геометрією деталі. Моделювання на основі UGNX дозволяє уникнути затрат часу і точності на стикові системи САЕ і САД. Запропоновану систему можна використовувати в якості допоміжного інструмента для конструкторів і технологів для прогнозування і оптимізації процесу відбортування кромки на стадії попередньої розробки. Для підтвердження точності і ефективності системи проведена обрізка і оптимізація відбортування фланця крила автомобільної панелі. Результати порівнювали з даними експериментів.

В роботі [99] розглянуто процеси витягування-відбортування коробчастих деталей з фланцем і отвором в донній частині.

В джерелі [100] приведені критичні параметри процесу відбортування при деформуванні листового металу з неоднорідним розподіленням механічних властивостей по радіусу. Для цього був проведений аналіз критичного стану процесу вісесиметричного відбортування з визначенням коефіцієнта (ступеня відбортування) в залежності від параметра розподілення границі текучості матеріалу, що деформується. Аналіз виконаний для лінійного і степінного розподілу границі текучості. Дослідження проведені для кусочно-лінійної апроксимації умови текучості і кривої, яка відповідає еліпсу Мізеса.

Теоретичний аналіз процесу відбортування круглих отворів в тонких пластинах з урахуванням взаємозв'язаної зміни товщини і деформаційного

зміцнення наведений в роботі [101]. Також показана можливість визначення текучих значень деформацій в нестационарних процесах формозміни. В процесі відборткування визначена координата матеріального елемента, який розмежовує область стиснення і розтягу в меридіальному напрямку.

Визначення параметрів відборткування і довжини згвинчування при виготовленні отворів пуансоном, що обертається, в тонколистовому металі приведено в роботі [102]. Розглянуто вплив форми і геометричних розмірів відборткованого виробу, який виготовлений пуансоном, що обертається, на довжину згвинчування і міцність різьбового з'єднання на зріз.

В роботі [103] проведено дослідження параметрів відборткування отворів на базі Deform і ортогонального експерименту. Вплив розміру отвору, зазору між пуансоном і матрицею і радіуса заокруглення матриці досліджували за допомогою програм Deform-3D. Параметри були проаналізовані. Виведено регресивне рівняння за допомогою методу найменших квадратів. Реальні параметри процесу відборткування отворів були отримані з використанням оптимізованої математичної моделі. Розбіжність з результатами експериментів не перевищувала 6 %.

В джерелі [104] описується розрахункове моделювання основних параметрів в процесах формоутворення при витягуванні-відбортванні. Розроблені моделі витягування-відборткування дозволяють визначати параметри напружено-деформованого стану та граничні характеристики процесу формоутворення.

Багатоопераційний процес: витягування, відборткування та обрізки тонких листових металевих листів, описано в роботі [105]. Досліджувався класичний багатоопераційний процес штампування деталей складної геометрії в попередньо деформованому стані з утворенням криволінійної поверхні. Враховувався вплив анізотропії і ефекту Vauschinger'a на зусилля і прокатку. Розроблено спеціальний пристрій для порівняння результатів розрахунків та експериментів. Моделювання показало деякі розбіжності при використанні порожнистих і цілісних елементів, не дивлячись на обмеження в їх

застосуванні, і відповідність між розрахунками та дослідженнями. Різниця в прокаті і рівні напружень невелика в кінці процесу, хоч спостерігалось обертання перерізу, яке спочатку було перпендикулярне до основних волокон при відбортуванні.

За допомогою програми Deform-2D в роботі [106] проведена оцінка можливості зміни характеру розподілення товщини у деталей, які отримані витягуванням та витягуванням-відбортуванням. Отримані дані про найменші значення товщини і розміщення небезпечного перерізу у деталей, які отримані витягуванням та витягуванням-відбортуванням. На основі порівняння приведених даних розроблені рекомендації по проектуванню технологічних процесів виготовлення порожнистих деталей з отвором в донній частині.

Результати математичного моделювання процесу вісесиметричного витягування, який суміщений з відбортуванням при штампуванні деталей з отвором в донній частині, представлені в роботі [107].

Висновки і постановка задач досліджень

1. Проаналізовано сучасний стан досліджень відбортування: пробивка і відбортування товстих листів сталі; отримання борта у трубі; пробивка і сферичне відбортування отвору за один хід; відбортування отворів на металічній фользі; відбортування за допомогою оправки; відбортування отворів у трубі за допомогою матриці і пуансону еліпсної форми; відбортування отворів в тонкостінних трубах із м'яких металів; спосіб відбортування горловини на трубних заготовках; відбортування з потовщенням стінки під різьбу; формування фланця на кінці труби за допомогою відбортування.

2. Проаналізовані експериментальні дослідження відбортування: визначення стадій деформування заготовки; вплив кута конусу пуансону на величину зусилля відбортування; порівняння проценту браку по розривам в

залежності від хімічного складу матеріалу, товщини матеріалу, способу обрізки, стану і регулювання оснащення для відборткування; відборткування без притискача і з притискачем; визначення коефіцієнта відборткування в режимі надпластичності; визначення впливу анізотропії матеріалу на розриви під час відборткування; дослідження різних варіантів утворення високих бортів; вплив стискаючих напружень на процес відборткування. Недостатньо досліджено вплив геометрії робочого інструменту на величину зусилля при відбортванні і розподіл інтенсивності напружень, інтенсивності деформації, зміцнення металу і ступінь використання ресурсу пластичності. Також недостатньо експериментальних даних по профілюванню заготовок для подальшого відборткування та даних безпосередньо по самому відбортванню зпрофільованих заготовок.

3. Проаналізовані теоретичні дослідження процесів відборткування аналітичними методами і методами комп'ютерного моделювання: отримання формул для визначення основних технологічних параметрів відборткування з потоншенням стінки; визначення питомих зусиль відборткування отворів методом верхньої оцінки; аналіз процесу відборткування на основі теорії пластичної течії; дослідження розподілення напружень в зоні відборткування; визначені епюри розподілення деформацій і напружень у відборткованій заготовці за допомогою методу скінченних елементів, розрахункове моделювання основних параметрів в процесах формоутворення при витягуванні-відбортванні, за допомогою програми Deform-2D в роботі проведена оцінка можливості зміни характеру розподілення товщини у деталей, які отримані витягуванням-відбортванням. Недостатньо розроблено математичних моделей, які б враховували залежність розподілу інтенсивності деформацій, інтенсивності напружень, зміцнення металу і ступінь використання ресурсу пластичності від геометричних форм робочого інструменту і заготовки, що відбортковується. Не встановлені аналітичні залежності для профілювання заготовок.

РОЗДІЛ 2

РОЗРОБКА МЕТОДИК ТЕОРЕТИЧНИХ ТА ЕКСПЕРИМЕНТАЛЬНИХ ДОСЛІДЖЕНЬ ПРОЦЕСУ ВІДБОРТУВАННЯ ЗПРОФІЛЬОВАНОЇ ЗАГОТОВКИ

2.1. Методика теоретичних досліджень з використанням методу розв'язку наближених рівнянь рівноваги з умовою пластичності

2.1.1. Аналіз параметрів, які впливають на процеси відборткування

Як вже зазначалося, відборткування – це один із видів формозмінних процесів листового штампування. Як і кожен технологічний процес відборткування має ряд параметрів, які на нього впливають. Найбільш важливі параметри, які мають місце при відбортванні можна розділити на три групи:

1. Конструктивні параметри. Це параметри, які визначаються геометрією деформуючого інструменту – пуансони та матриці простої і складної геометричної форми, параметри притискача і параметри зазору між пуансоном і матрицею. Форма інструменту разом з тертям при течії металу на контактуючих поверхнях дуже впливає на характер формозміни металу при ХОШ, а також на силові режими деформування та розподіл питомих зусиль. Кінцева геометрія виробу також визначається формою інструменту та геометрією вихідної заготовки.

Вплив радіуса заокруглення матриці на процес відборткування полягає в тому, що при зменшенні радіуса заокруглення зменшується висота отриманого борта. При великому радіусі заокруглення відборткування характеризується великою заокругленою частиною і малою циліндричною частиною борта. Таке відборткування підходить для випадків, коли потрібне збільшення жорсткості конструкції при її малій масі, наприклад, при відбортванні габаритних отворів і вікон в авіаційних, транспортних

конструкціях та ін. Відборткування з малим радіусом заокруглень і великою циліндричною частиною борта може застосовуватись при відбортванні невеликих отворів під різьбу або коли конструктивно потрібно мати циліндричні відбортвані стінки. Використовуючи дані моделювання, було визначено величину зусиль відборткування при різних радіусах заокруглення матриці. Так була встановлена залежність – чим менший радіус заокруглення, тим більше зусилля відборткування, і навпаки, якщо радіус заокруглення збільшується, то зусилля зменшується.

Великий вплив на процес відборткування має геометрична форма пуансона. Для відборткування в основному використовуються циліндричні, конічні та сферичні пуансони. Від форми пуансона залежать зусилля відборткування, хід повзуна пресу, кінцева геометрична форма zdeформованої заготовки, величина інтенсивності деформацій та інтенсивності напружень. В циліндричних пуансонах важливим параметром є радіус заокруглення донної частини. Так, наприклад, чим менший радіус пуансона, тим більше зусилля відборткування і менший хід повзуна пресу. При зовсім малих радіусах відбувається інтенсивне пропрацювання стінки і на ділянках відбортваної частини утворюються невеликі гофри. При відбортванні конічним пуансоном важливу роль відіграє кут пуансона – зусилля зменшується із зменшенням кута і навпаки. Використання конічних і сферичних пуансонів потребує більшого ходу повзуна пресу в порівнянні з циліндричними. Кут конічного пуансона практично не впливає на розподіл інтенсивності деформацій. Deформований стан стінок при відбортванні конічними і сферичним пуансоном практично не відрізняється. При відбортванні відбувається потоншення та викривлення zdeформованої частини, а також викривлення торця стінки. Так використання циліндричного пуансону приводить до викривлення стінки в напрямку отвору, причому збільшення діаметру заокруглення зменшує величину викривлення. При використанні конічних і сферичних пуансонів викривлення стінки відбувається в протилежну сторону.

2. Технологічні параметри. Дані параметри визначаються технологічними особливостями при відбортуванні. До таких відносяться форма вихідної заготовки, яка визначається по кресленню деталі та залежить від технологічних процесів, які будуть використані для виготовлення виробу, наявність неусталеної течії металу, локальний характер осередку деформації, ступінь деформації, відносна товщина заготовки $(S_0/d_0)100$, коефіцієнт відбортування $K_{\text{від}} = d_0/D$ та ін.

Форма вихідної заготовки при відбортуванні, а точніше отвір пробитий у ній, впливає на висоту отриманого борта. Таким чином, щоб отримати потрібну величину борта потрібно за допомогою аналітичних формул вирахувати, яким має бути отвір заготовки.

При збільшенні величини зазору відбувається збільшення висоти і радіуса заокруглення борта. Ступінь деформації кромки борта при цьому не збільшується, так як діаметр відбортування не змінюється. Але за рахунок того, що в осередок деформації втягується більша кількість металу, деформація борта розподіляється, а потоншення кромки дещо зменшується. Встановлено, що при збільшенні зазору до $8 \div 10$ товщин зусилля відбортування зменшується на 30 – 35 %. Відповідно знижуються і напруження у відбортованих стінках, так як від їхньої величини залежить опір матеріалу деформуванню і зусилля відбортування.

Ступінь деформації при відбортуванні отворів визначається відношенням між діаметром отвору в заготовці d_0 і діаметром борта D або так званим коефіцієнтом відбортування $K_{\text{від}} = d_0/D$. Коефіцієнт відбортування показує на скільки можна збільшити пробитий отвір без руйнування.

Величина $K_{\text{від}}$ залежить від:

- характеру обробки і стану кромки (свердління чи пробивка, наявність чи відсутність заусенців);
- відносної товщини заготовки, яка визначається відношенням $(S/d_0)100$, де S – товщина заготовки, d_0 – діаметр пробитого отвору;
- роду матеріалу і його механічних властивостей;

- форми робочої частини пуансона.

Розглядаючи отримання отвору свердлінням або пробивкою в штампі, коефіцієнт відбортуння в другому випадку на 5 – 17 % більший в залежності від відношення $(S/d_0)100$. Така ж залежність помічена і при використанні сферичних або циліндричних пуансонів.

Досліджуючи вплив відносної товщини заготовки на коефіцієнт відбортуння, було встановлено, що при різних товщина заготовок і при різних діаметрах пробитих отворів, але при близьких значеннях відношення цих величин $K_{від}$ був приблизно однаковий.

3. Фізико-механічні параметри. Такі параметри визначаються властивостями металу, що деформується, а саме: діаграма пластичності матеріалу, яка дозволяє визначати можливість руйнування металів при холодній формозміні по ступеню використання ресурсу пластичності, діаграма істинних напружень для врахування зміцнення металу при холодній деформації. В теперішній час при моделюванні є можливість врахувати пружні властивості матеріалу, що деформується. Це дозволяє визначати розвиток НДС (напружено-деформованого стану) по всьому об'єму заготовки.

Перелік параметрів та вплив їх на формозміну металу в процесах відбортуння показаний на рис. 2.1.


Рис. 2.1. Параметри відбортуння

Конструктивні, технологічні та фізико-механічні параметри впливають на схему напруженого стану та гідростатичний тиск в осередку деформації, які є визначальними для зусилля деформування, розподілу питомих зусиль на оснащенні та технологічної пластичності металу (пластичність металу при виконанні тієї чи іншої операції формозміни ХОШ). По зусиллям деформування та роботі деформації вибирають ковальсько-пресове обладнання, питомі зусилля дозволяють розрахувати деформуючий інструмент на міцність.

2.1.2. Використання методу розв'язку наближених рівнянь рівноваги з умовою пластичності для теоретичних досліджень

В даній роботі теоретичні дослідження проводилися з використанням методу розв'язку наближених рівнянь рівноваги з умовою пластичності. Метод використовується для аналізу процесів ОМТ (обробки металів тиском). За допомогою даного методу можливо отримувати аналітичні залежності для визначення зусиль деформування, розподілу питомих зусиль на деформуючому інструменті, розмірів осередку деформації в процесах ОМТ і отримання чисельних значень вказаних зусиль.

Сутність методу для аналізу процесів ОМТ полягає в спільному вирішенні диференціальних рівнянь рівноваги (ДРР) з умовою пластичності. ДРР в декартових координатах мають вигляд (для деформування заготовки довільної форми):

$$\frac{\partial \sigma_x}{\partial x} + \frac{\partial \tau_{xy}}{\partial y} + \frac{\partial \tau_{xz}}{\partial z} = 0; \quad \frac{\partial \tau_{yx}}{\partial x} + \frac{\partial \sigma_y}{\partial y} + \frac{\partial \tau_{yz}}{\partial z} = 0; \quad \frac{\partial \tau_{zx}}{\partial x} + \frac{\partial \tau_{zy}}{\partial y} + \frac{\partial \sigma_z}{\partial z} = 0 \quad (2.1)$$

Умову пластичності Губера – Мізеса у вказаних координатах визначають по виразу:

$$\sigma_i = \frac{1}{\sqrt{2}} \cdot \sqrt{(\sigma_x - \sigma_y)^2 + (\sigma_y - \sigma_z)^2 + (\sigma_x - \sigma_z)^2 + 6 \cdot (\tau_{xy}^2 + \tau_{yz}^2 + \tau_{zx}^2)} = \sigma_s \quad (2.2)$$

В циліндричних координатах (ρ , z , Θ) при формоутворенні круглої вісесиметричної форми ДРР і умову пластичності записують так:

$$\frac{\partial \sigma_\rho}{\partial \rho} + \frac{\sigma_\rho - \sigma_\theta}{\rho} + \frac{\partial \tau_{\rho z}}{\partial z} = 0; \quad \frac{\partial \sigma_z}{\partial z} + \frac{\partial \tau_{z\rho}}{\partial \rho} + \frac{\tau_{z\rho}}{\rho} = 0 \quad (2.3)$$

$$\sigma_i = \frac{1}{\sqrt{2}} \cdot \sqrt{(\sigma_\rho - \sigma_\theta)^2 + (\sigma_\theta - \sigma_z)^2 + (\sigma_z - \sigma_\rho)^2 + 6 \cdot \tau_{\rho z}^2} = \sigma_s$$

При вирішенні деяких вісесиметричних задач ОМТ зустрічаються сферичні координати (радіус ρ і два кути Θ , φ). ДРР для такого випадку мають вигляд:

$$\frac{\partial \sigma_\rho}{\partial \rho} + \frac{1}{\rho} \cdot \frac{\partial \tau_{\rho\varphi}}{\partial \varphi} + \frac{1}{\rho} \cdot [2 \cdot \sigma_\rho - (\sigma_\varphi + \sigma_\theta) + \tau_{\rho\varphi} \cdot \text{ctg} \varphi] = 0 \quad (2.4)$$

$$\frac{\partial \tau_{\rho\varphi}}{\partial \rho} + \frac{1}{\rho} \cdot \frac{\partial \sigma_\varphi}{\partial \varphi} + \frac{1}{\rho} \cdot [3 \cdot \tau_{\rho\varphi} + (\sigma_\varphi - \sigma_\theta) \cdot \text{ctg} \varphi] = 0$$

Математична складність спільного рішення (2.1) і (2.2) або (2.3) привела Сторожева М.В., Унксова Є.П. і Попова Є.О. до розробки методу розрахунку питомих зусиль і зусиль деформування по наближеним рівнянням рівноваги з умовою пластичності. Суть методу полягає в наступному [108,109]:

1. Процес ОМТ приводять до вісесиметричної або плоскої задачі. Якщо форма заготовки складна, то її розподіляють на ряд об'ємів, на які можливо накласти умови вісесиметричної або плоскої задачі.

2. Розподіл нормальних напружень σ_n (тут n – узагальнена координата: це може бути x, y, z або ρ, z, θ) визначають тільки на контактуючій поверхні заготовки з деформуючим інструментом, що достатньо для визначення зусилля деформування шляхом інтегрування виразу для σ_n по площі контактуючої поверхні F :

$$P_D = \iint_F \sigma_n dF \quad (2.5)$$

В декартових координатах отримуємо:

$$P_D = \iint_F \sigma_x dz dy \quad \text{або} \quad P_D = \iint_F \sigma_y dx dz \quad \text{або} \quad P_D = \iint_F \sigma_z dx dy \quad (2.6)$$

В циліндричних координатах:

$$P_D = \iint_F \sigma_z \rho d\theta d\rho \quad \text{або} \quad P_D = \iint_F \sigma_\rho R d\theta dz \quad (2.7)$$

3. Диференційні рівняння рівноваги, які взяті в формі і координатах, що відповідають умові задачі спрощують. Для цього приймають, що нормальні напруження залежать тільки від однієї координати. Тоді маємо тільки одне рівняння рівноваги, причому воно буде мати повні похідні взамін часткових.

4. Умову пластичності також беруть наближеною.

Для вісесиметричної задачі наближені умови пластичності (НУП) записують так [109]:

а) Якщо $\sigma_\rho \neq \sigma_\theta \neq \sigma_z$, то НУП має вигляд:

$$\sigma_\rho - \sigma_\theta = \pm \beta \sigma_s, \quad \sigma_\theta - \sigma_z = \pm \beta \sigma_s, \quad \sigma_z - \sigma_\rho = \pm \beta \sigma_s \quad (\text{де } \beta - \text{ коефіцієнт Лоде }).$$

Із трьох виразів вибирають один по різниці максимального та мінімального напруження.

б) Якщо $\sigma_\rho = \sigma_\theta$, то НУП має вигляд: $\sigma_\rho - \sigma_z = \pm \sigma_s$.

в) Для плоского напруженого стану (наприклад в напрямку вісі X) НУП записують так:

якщо $\sigma_y \cdot \sigma_z > 0$ і $|\sigma_y| > |\sigma_z|$, то $\sigma_y = \pm \beta \sigma_s$;

якщо $\sigma_y \cdot \sigma_z < 0$, то $\sigma_y - \sigma_z = \pm \beta \sigma_s$;

якщо $\sigma_y \cdot \sigma_z > 0$ і $|\sigma_y| < |\sigma_z|$, то $\sigma_z = \pm \beta \sigma_s$.

Для плоского деформованого стану в напрямку вісі Y, коли $\sigma_y = \frac{\sigma_x + \sigma_z}{2}$ НУП має вигляд: $\sigma_x - \sigma_z = \pm \sigma_s$.

2.1.2.1. Послідовність вирішення задач ОМТ методом розв'язку наближених рівнянь рівноваги з умовою пластичності

1. В залежності від схеми процесу ОМТ, складають розрахункову схему процесу. Заготовки складної форми розподіляють на ряд об'ємів, до яких можливо застосувати умову вісесиметричної або плоскої задачі.

2. Потім задають розподіл дотичних напружень для кожного об'єму. Залежність дотичних напружень записують на поверхні, де діє деформуючий інструмент з урахуванням знаку у вигляді $\tau_k = \mu \sigma_n$ або $\tau_k = \mu_s \sigma_s$ (тут μ і μ_s - коефіцієнт і фактор тертя між металом і робочим інструментом відповідно). Дотичні напруження на поверхнях зсуву між об'ємами мають вигляд $\tau_z = \sigma_s / \sqrt{3}$. На поверхнях, де не діють напруження та на вісях симетрії заготовок дотичні напруження дорівнюють нулю. Так для плоскої задачі в координатах x і y : $\tau_{xy} = \tau_k \cdot 2 \cdot y / h$. Тут $h/2$ - це половина висоти заготовки в напрямку вісі y . Для вісесиметричних задач в циліндричних і сферичних координатах відповідно: $\tau_{\rho z} = \tau_k \cdot 2 \cdot z / h$, $\tau_{\rho \varphi} = \tau_k \cdot 2 \cdot \varphi / \alpha$.

3. Для всіх об'ємів записують рівняння рівноваги і наближену умову пластичності. Вибирають те рівняння рівноваги, складовою якого є дотичне напруження з індексами, що отримані в пункті 2. Рівняння отримують в повних

похідних. Для розглянутих розподілів дотичних напружень і знайдених від них похідних рівняння рівноваги мають вигляд [108]:

для плоскої задачі в напрямку вісі u декартових координатах

$$\frac{d\sigma_x}{dx} + \frac{\tau_k \cdot 2}{h} = 0, \quad (2.8)$$

де: h - висота заготовки або об'єму, що деформується

для вісесиметричної задачі в циліндричних координатах

$$\frac{d\sigma_\rho}{d\rho} + \frac{\sigma_\rho - \sigma_\theta}{\rho} + \frac{2 \cdot \tau_k}{h} = 0 \quad (2.9)$$

для вісесиметричної задачі в сферичних координатах з урахуванням того, що $\text{ctg}\theta \approx 1/\theta$:

$$\frac{d\sigma_\rho}{d\rho} + \frac{2 \cdot (\sigma_\rho - \sigma_\theta)}{\rho} + \frac{4 \cdot \tau_k \cdot \rho}{\alpha} = 0, \quad (2.10)$$

де: α - кут між конусними поверхнями деформуючого інструменту

4. Далі розділяють змінні в рівнянні рівноваги і шляхом інтегрування вирішують його. Довільні константи при інтегруванні визначають з граничних умов. Кінцевим результатом рішення рівнянь рівноваги з наближеною умовою пластичності повинен бути отриманий вираз для розподілу нормальних напружень на контактуючій поверхні метал – деформуючий інструмент.

5. Далі виводять формулу для знаходження зусилля деформування по формулах (2.6) і (2.7).

6. При наявності лінії розподілу течії металу в заготовці радіусом R або висоти осередку деформації h вирази для знаходження вказаних параметрів знаходять з рівнянь:

$$\frac{\partial P_D}{\partial R} = 0 \quad \text{або} \quad \frac{\partial P_D}{\partial h} = 0 \quad (2.11)$$

2.2. Методика проведення чисельних експериментів з використанням методу скінченних елементів

2.2.1. Використання методу скінченних елементів для аналізу холодної формозміни листових матеріалів

Метод скінчених елементів (МСЕ) відноситься до варіаційних методів. Сутність варіаційного методу полягає в наступному: вирішуються функціонали потужностей або роботи, які отримуємо при використанні полів переміщень і швидкостей частин металу. Функціонали записуються у вигляді багаточлена зі змінними параметрами і координатними функціями. Основою для опису переміщення або швидкості за допомогою координатних функцій є результати експериментальних даних. Точність рішення залежить від правильного вибору кількості змінних параметрів та типу координатних функцій. Після чого, отримують систему рівнянь в залежності від кількості змінних параметрів, шляхом знаходження мінімумів функціоналів. Вирішивши дану систему рівнянь, знаходять зусилля деформування та визначають кінцеву формозміну. Як і кожен метод, варіаційний підхід теж має свої недоліки. Процес вибору функцій для опису переміщень і швидкостей є досить складним, що зумовлює необхідність розподілення осередку деформації на певну кількість об'ємів. Крім цього, вводиться додаткова робота, яка затрачається на подолання зсуву. Виникає складність при розрахунку роботи або потужності, які необхідні на подолання опору деформуванню. Також виникають труднощі для точного врахування граничних умов і зміцнення при деформуванні. Формули, які отримуємо в ході розрахунків є дуже об'ємними, що потребує використання сучасної обчислювальної техніки.

МСЕ включає різні підходи для визначення переміщень та компонентів напружено-деформованого стану при використанні для аналізу формозміни пружно-пластичного та жорстко-пластичного матеріалів, які розподіляються на

певну кількість скінчених елементів, що зв'язані між собою в вузлових точках. Метод дозволяє отримати точну інформацію про матеріал, що деформується, яка доступна поки що тільки лабораторному експериментальному дослідженню, а також з використанням електронно-обчислювальних машин метод призначений для отримання вихідних даних для проектування процесів металоформування та інструмента. За допомогою створених комерційних програм, МСЕ використовується для вирішення різних двомірних та трьохмірних задач ОМТ. До таких задач відносяться: задачі прямого та зворотного вісесиметричного пресування; процеси осадки та прямого видавлювання; визначення впливу робочого інструмента та коефіцієнта тертя на силові режими та питомі зусилля видавлювання; аналіз процесів плоского та вісесиметричного осаджування, а також при вісесиметричному висаджуванні; розрахунок процесів витягування, відбортування, обтиску та ін.; визначення напруження та деформації по об'єму заготовок; визначення ступеня використання ресурсу пластичності матеріалу та багато інших.

Переваги використання МСЕ від інших методів теоретичного аналізу процесів ОМТ: МСЕ дозволяє розподіляти процес деформування на певну кількість кроків навантаження, виконувати аналіз неусталеної стадії пружно-пластичного деформування, визначати розвиток НДС по всьому об'ємі металу, що деформується. Це дозволяє виявляти фактичні розміри осередку деформації; МСЕ при аналізі формозміни металу дозволяє враховувати складну геометрію заготовки та деформуючого інструменту, а також тертя на контактуючих поверхнях між заготовкою та деформуючим інструментом; при аналізі формозміни за допомогою МСЕ не виникає проблем при одночасному врахуванні кінематичних та статичних граничних умов, змішаних граничних умов; при використанні МСЕ є можливість враховувати зміцнення шляхом завдання діаграми істинних напружень в довільній аналітичній залежності, а також визначати можливість руйнування металу на ранніх стадіях процесів деформування. При розрахунках МСЕ враховує всі параметри ХОШ, зокрема і параметри відбортування, які наведені на рис. 2.1.

Аналіз основних параметрів відборткування та методів теоретичного аналізу холодного деформування матеріалів дозволив визначити умови отримання виробів необхідної форми з прогнозованою якістю. Було відмічено, що моделювання операцій відборткування на базі МСЕ враховує всі основні параметри, які впливають на силові режими та характер формозміни металу. Тому в роботі обґрунтована можливість отримання вказаних виробів шляхом створення математичних моделей з використанням МСЕ процесів холодного деформування, які забезпечують створення ресурсозберігаючих процесів без доопрацювання експериментальними роботами. Сутність обґрунтування полягає в наступному:

1. Конструктивні, технологічні та фізико-механічні параметри впливають на силові режими деформування P_D , питомі зусилля на контактуючих поверхнях між металом, що деформується, та інструментом p , а також показники якості Q виробів. Оскільки зусилля деформування $P_D = f(\Pi_K, \Pi_T, \Pi_{\Phi M})$, питомі зусилля $p = f(\Pi_K, \Pi_T, \Pi_{\Phi M})$, якість виробів $Q = f(\Pi_K, \Pi_T, \Pi_{\Phi M})$ є функціями вказаних параметрів, то необхідно враховувати їх комплексний вплив, при моделюванні процесів відборткування, на отримання виробів необхідної форми з прогнозованими властивостями здеформованого металу та необхідної форми з забезпеченими властивостями (рис. 2.2).

2. Процес моделювання формозміни необхідно починати з вихідного положення заготовки для врахування неусталеної течії і історії розвитку напружено-деформованого стану по всьому об'єму заготовки, визначення фактичних розмірів осередку деформації, можливості руйнування, кінцевої геометрії та зміцнення здеформованого металу. Комплексний вплив параметрів дозволить моделюванням визначити схему напруженого стану, силові режими, розподіл питомих зусиль на оснащенні та технологічну пластичність здеформованого металу. По технологічній пластичності є можливість

визначення необхідності термічної обробки (відпалу) для виконання подальших операцій.


Рис. 2.2. Схема прогнозування та забезпечення якості виробів при моделюванні процесів ХОШ

3. При отриманні виробів необхідної форми з прогнозованими властивостями zdeформованого металу відкриваються можливості заміни марки матеріалу на більш дешеві без зміни службових властивостей виробу, що забезпечить зменшення зусиль деформування і підвищення стійкості штампового оснащення. В такому випадку якість виробів є прогнозованою для подальшої обробки виробу або використання в виробництві.

4. Для забезпечення заданої якості виробів при необхідній геометрії моделюванням встановлюється комплексний вплив параметрів на характер формозміни матеріалу і отримання кінцевої геометрії виробу при раціональних силових режимах з точки зору стійкості деформуючого інструменту. Причому

враховано визначення можливості заміни марки матеріалу для зменшення зусиль деформування при забезпеченні заданої якості.

Для досконального вивчення історії розвитку напружено-деформованого стану, отримання кінцевої геометрії виробів при відбортунні процес деформування заготовок з вихідного положення розподіляється на певну кількість кроків навантаження. Наведені нижче співвідношення стосуються одного кроку навантаження.

2.2.2. Аналіз кінцевого пружно-пластичного напружено-деформованого стану з використанням малих переміщень

Для опису поведінки пружно-пластичного ізотропного твердого тіла будемо використовувати по принципу можливих переміщень варіаційне рівняння робіт:

$$\int_V \sigma_{ij} \delta \varepsilon_{ij} dV = \int_S g_i \delta \delta_i ds, \quad (2.12)$$

, де σ_{ij} - компоненти тензора напружень; ε_{ij} - компоненти тензора малих деформацій; V - об'єм металу, що деформується; g_i - поверхневе навантаження; δ_i - компоненти переміщень; δ - символ варіації, S - поверхня металу, де діє навантаження. x_i - декартові координати.

Зміна деформованого стану описується співвідношенням Коші, пов'язуючи приріст малих деформацій та переміщень:

$$d\varepsilon_{ij} = \frac{1}{2} \left(\frac{\partial}{\partial x_j} d\delta_i + \frac{\partial}{\partial x_i} d\delta_j \right) \quad (2.13)$$

У випадку малих пружно-пластичних деформацій девіатори рівнянь фізичного стану, які зв'язують приріст деформацій та напружень, вважаються пропорційними [110]. Для пружного стану тіла вказані рівняння представлені законом Гука:

$$d\varepsilon_{ij} = \frac{1+\nu}{E} \left(d\sigma_{ij} + \frac{\nu}{1+\nu} d\sigma_{kk} \right), \quad (2.14)$$

Де - E - модуль Юнга, ν - коефіцієнт Пуассона. Зворотна форма рівняння (2.14) має вигляд :

$$d\sigma_{ij} = 2G \left(d\varepsilon_{ij} + \nabla_{ij} \frac{\nu}{1+\nu} d\varepsilon_{ii} \right), \quad (2.15)$$

де G - модуль пружності 2 роду, ∇_{ij} - символ Кронекера.

Для пружно-пластичного стану тіла, що деформується з ізотропним зміцненням, по теорії пластичної течії приріст повної деформації складається з приростів пластичної та пружної деформацій $d\varepsilon_{ij} = d\varepsilon_{ij}^p + d\varepsilon_{ij}^e$. Компоненти тензора приростів пластичних деформацій пропорціональні девіаторному та дотичному напруженню $d\varepsilon_{ij}^p = d\lambda * \sigma'_{i,j}$ ($d\lambda$ - коефіцієнт пропорційності, $\sigma'_{i,j}$ - компоненти тензора-девіатора напружень). З врахуванням (2.15) приріст повної деформації має вигляд рівнянь Прандтля-Рейса

$$d\varepsilon_{ij} = d\varepsilon_{ij}^p + d\varepsilon_{ij}^e = \sigma'_{ij} d\lambda + \frac{d\sigma'_{ij}}{2G} + \frac{(1-2\nu)}{E} \nabla_{ij} d\sigma_m$$

В останній формулі σ_m - компоненти шарового тензору напружень. Приріст пластичної деформації можна визначити так:

$$d\varepsilon_{ij}^p = \varphi \left\{ \frac{\partial f}{\partial \sigma} \right\} = \varphi \{a\}, \text{ де } \varphi - \text{невід'ємний невизначений скалярний множник, а}$$

$$f(\{\sigma\}, \{\varepsilon^p\}, \chi) = 0 - \text{функція течії або умова пластичності, } \chi - \text{параметр зміцнення,}$$

$$\{\varepsilon^p\} - \text{накопичена пластична деформація.}$$

В матричному вигляді деформації через переміщення і напруження через деформації для пружного стану тіла визначають наступними виразами відповідно:

$$\{\varepsilon\} = [B]\{\delta\} \quad (2.16)$$

$$\{\sigma\} = [D^e]\{\varepsilon\}, \quad (2.17)$$

де $[B]$ - матриця диференціювання переміщень, $\{\delta\}$ — матриця вектор переміщень, $[D^e]$ - матриця пружності, $\{\varepsilon\}$ – матриця вектор деформацій. Вирази вказаних матриць будуть наведені нижче.

Для пружно-пластичного стану тіла в матричному вигляді можна записати:

$\{d\varepsilon\} = [D^e]^{-1} \{d\sigma\} + \phi\{a\}$. З цього рівняння можна отримати вираз для знаходження напружень: $\{d\sigma\} = \left([D^e] - [D^p] \right) \{d\varepsilon\} = [D^{ep}] \{d\varepsilon\}$. Тут $[D^p] = \{d\}\{d\}^T / (A + B)$ - матриця пластичності, $\{d\} = [D^e]\{a\}$, $B = \{a\}^T \{d\} = \{a\}^T [D^e]\{a\}$, $A = H'$ - нахил діаграми істинних напружень для тіла, що деформується.

Розглянемо тіло, що деформується об'ємом V , на поверхні S якого визначені поверхневе навантаження (на частині S_g) і переміщення (на частині S_δ). Переміщення частинок тіла, які задовольняють умові спільності (співвідношенням між переміщеннями і деформаціями) та граничним умовам в переміщеннях є кінематично можливим. Якщо взяти кінематично можливе поле переміщень $\{\delta\}$, то напруження $\{\sigma\}$ визначені по цим переміщенням не завжди задовольняють умові рівноваги. Тому в основу побудови математичних моделей покладено варіаційний принцип, згідно якому серед вірогідних кінематичних рішень, точне рішення відповідає абсолютному мінімуму функціонала потенціальної енергії:

$$\Pi = \frac{1}{2} \int_V \{\sigma\}^T \{\varepsilon\} dV - \int_{S_g} \{q\}^T \{\delta\} ds, \quad (2.18)$$

де $\{\sigma\}^T$ – транспонована матриця-вектор напруження; $\{q\}^T$ – транспонована матриця - вектор поверхнево навантаження; dV — елементарний об'єм; dS_g — елементарна площа, на якій задане поверхневе навантаження.

Запишемо функціонал з урахуванням (2.5) і (2.6):

$$\Pi = \frac{1}{2} \int_V \{\delta\}^T \{\delta\} [B]^T [D^e] [B] dV - \int_{S_g} \{q\}^T \{\delta\} dS \quad (2.19)$$

Якщо пружно-пластичне тіло апроксимоване на M скінчених елементів і має число вузлів скінчених елементів поверхні, у яких визначені переміщення, тоді функціонал (2.8) дорівнює сумі вкладів окремих скінчених елементів:

$$\Pi = \sum_1^M \Pi^{(m)} \quad (2.20)$$

де $\Pi^{(m)}$ - функціонал m -го пружно-пластичного скінченого елемента. Враховуючи (2.8):

$$\Pi = \frac{1}{2} \{\delta\}^T \{\delta\} \sum_V^{no\ elem} [B]^T [D^e] [B] dV - \sum_{S_t}^{no\ пов.S_t} \{F\} \{\delta\} \quad (2.21)$$

де $\{F\} = \{q\}^T S_t$ – зусилля в вузлових точках

Мінімізуємо вираз (2.21) по переміщенням :

$$\{\delta\} \sum_V^{no\ elem} [B]^T [D^e] [B] dV - \sum_{S_t}^{no\ пов.S_t} \{F\} = 0 \quad (2.22)$$

Для окремого скінченного елемента маємо:

$$\{\delta\}\{k^e\} - \{F\} = 0, \quad (2.23)$$

де $\{k^e\} = \int_V [B]^T [D^e] [B] dV$ - матриця жорсткості скінченного елемента

Тоді для всієї системи скінчених елементів рівняння рівноваги має вигляд:

$$[K]\{\delta\} = \{F\} \quad (2.24)$$

- де $\{K\}$ - матриця жорсткості всієї системи скінчених елементів

Вираз (2.24) є системою лінійних рівнянь, за допомогою якої можна знаходити переміщення при відповідних граничних умовах.

Коли деформуючий інструмент на кожному кроці навантаження переміщається - вузли скінчених елементів, на які розділена пружно-пластична заготовка, переміщуються в нові положення. Щоб визначити переміщення вузлів використовуємо (2.24). По переміщенням вузлів з використанням (2.16) і (2.17) зможемо вирахувати деформації та напруження. Кінцеві величини напружень і деформацій отримують додаванням приростів величин, отриманих на кожному кроці.

Для будь-яких безкінечно малих приростів величин в пружно-пластичній області, рівняння (2.24) має вигляд:

$$[K]\{\Delta\delta\} = \{\Delta F\}, \quad (2.25)$$

де $\{\Delta\delta\}$ - приріст вектора переміщень, $\{\Delta F\}$ - приріст вектора силового навантаження. З урахуванням виразу для матриці жорсткості (2.25) можна записати так:

$$\int_V [B]^T \{\Delta\sigma\} dV = \{\Delta F\} \quad (2.26)$$

Тоді рівняння рівноваги для любого рівня навантаження отримують сумуванням виразів (2.26):

$$\int_V [B]^T \{\sigma\} dV = \{F\}, \quad (2.27)$$

де $\{F\} = \sum \{\Delta F\}$ - досягнутий рівень силового навантаження.

Для визначення кінцевих прирощень напружень та деформацій (для малих переміщень) використовуємо методику Зенкевича О.К., Морозова Є.М. і Нікішкова Г.П. Основна перевага даної методики полягає в тому, матеріальні частинки деформованого тіла можуть досить точно рухатись по діаграмі істинних напружень. Для прикладу розглянемо переміщення однієї матеріальної частинки тіла на діаграмі істинних напружень. Так, на першому кроці навантаження, дана частинка знаходиться в положенні 1 (рис. 2.3) і має значення інтенсивності напружень σ_i^1 та інтенсивності деформацій ε_i^1 і знаходилася в пружному стані. Тоді функцію течії матеріалу беремо у вигляді:

$$f(\sigma, \varepsilon) = \left(\frac{3}{2} \nabla \sigma_{i,j} \nabla \sigma_{i,j} \right)^{1/2} - \sigma_s, \quad (2.28)$$

де $\nabla \sigma_{i,j} = \nabla \sigma_{i,j}^\circ - \frac{1}{3} \nabla \sigma_{k,k} \ell_{i,j}$, а $\nabla \sigma_{i,j}^\circ$ - приріст компонент девіатора напружень, $\sigma_s = \sigma_{0,2} + m\varepsilon^n$ - апроксимація діаграми істинних напружень (m і n - коефіцієнти, які визначаються по вказаній діаграмі). Для пружного стану в точці 1 запишемо: $f_1 = f(\sigma_i^1) < 0$. Після чого переходимо до наступного пружного кроку навантаження - положення 2. Тоді $\sigma_i^2 = \sigma_i^1 + \nabla \sigma_i$, а $\nabla \sigma_i$ вираховане по

приростам компонент напружень $\nabla\sigma = [D][B]\{\nabla\delta\}$. Для положення 2 $f_2 = f(\sigma_i^2) > 0$, що є недопустимим станом матеріалу, що деформується. Визначимо коефіцієнт r , що показує, яка частина приросту напружень пружна. Правильно підібраний коефіцієнт r повинен задовольняти умові $f(\sigma_i^1 + r\nabla\sigma_i) = 0$ (з положення 2 опускаємося на діаграму істинних напружень).


Рис. 2.3. Положення частинки матеріалу, що деформується, на діаграмі істинних напружень при кроках навантаження 1 і 2.

Перше приближення для коефіцієнта r_1 можна виразити по формулі:

$$r_1 = -\frac{f_i^1}{f_i^2 - f_i^1}. \quad (2.29)$$

Покращену оцінку для r_1 отримуємо по виразу:

$$r = r_1 - \frac{f_1}{\{a\}^T \{\nabla\sigma\}}, \quad (2.30)$$

де $\{a\} = \left\{ \frac{df}{d\sigma} \right\}$ - похідна функції течії по напруженням.

2.2.3. Скінчено-елементний аналіз кінцевого пружно-пластичного напружено-деформованого стану з використанням великих переміщень

При необхідності вирішення задач за допомогою МСЕ з великими поворотами скінчених елементів, переміщеннями та пружно-пластичними деформаціями по залежностях, які наведені вище, можливо наштовхнутися на неправильність отриманих результатів, якщо при великих геометричних нелінійностях мають місце великі пластичні деформації. Крім неправильних результатів, рішення буде розходитися при ітераційному процесі при певній кількості кроків навантаження.

При кінцевих деформаціях принцип віртуальності робіт має вигляд:

$$\int_V S_{ij,\delta} E_{ij} dV = \int_S q_i \delta_i dS, \quad (2.31)$$

де S_{ij} – 2-й тензор напружень Піоли–Кірхгофа, E_{ij} – тензор деформації Гріна–Лагранжа, q_i – зовнішнє навантаження, δ_i компоненти переміщень, а V і S – об'єм і площа тіла, δ є символ варіації. Наведемо підхід представлення цього рівняння в скінчено-елементному формулюванні. Якщо розглядати деформування тіла за час $t + \Delta t$ то (2.31) має вигляд:

$$\int_V {}^{t+\Delta t} S_{ij,\delta} {}^{t+\Delta t} E_{ij} dV = \int_S {}^{t+\Delta t} q_i {}^{t+\Delta t} \delta_i dS \quad (2.32)$$

Далі запишемо вирази для наступного кроку навантаження:

$${}^{t+\Delta t} S_{ij} = {}^t S_{ij} + S_{ij}(\Delta t) \quad (2.33)$$

$${}^{t+\Delta t} \delta_i = {}^t \delta_i + \delta_i(\Delta t) \quad (2.34)$$

$${}^{t+\Delta t} q_i = {}^t q_i + q_i(\Delta t)$$

де ${}^t S_{ij}$, ${}^t \delta_i$, ${}^t q_i$, є відповідно: 2-й тензор напружень Піоли–Кірхгофа, переміщення точок тіла, зовнішні сили за час t . Величини S_{ij} , δ_i , q_i є приріст вказаних величин на наступному кроці навантаження (або за час Δt). Тензор деформації Гріна–Лагранжа за час $t + \Delta t$ має вигляд:

$${}^{t+\Delta t} E_{ij} = \frac{1}{2} \left({}^{t+\Delta t} \delta_{i,j} + {}^{t+\Delta t} \delta_{j,i} + {}^{t+\Delta t} \delta_{l,i} \cdot {}^{t+\Delta t} \delta_{l,j} \right) \quad (2.35)$$

Запишемо:

$${}^{t+\Delta t} E_{ij} = {}^t E_{ij} + E_{ij}(\Delta t) \quad (2.36)$$

$$\text{де } {}^t E_{ij} = \frac{1}{2} \left({}^t \delta_{i,j} + {}^t \delta_{j,i} + {}^t \delta_{t,i} \cdot {}^t \delta_{t,j} \right)$$

Приріст деформацій за час Δt :

$$E_{ij}(\Delta t) = e_{ij} + \eta_{ij} \quad (2.37)$$

$$\text{Тут } e_{ij} = \frac{1}{2} \left(\delta_{i,j} + \delta_{j,i} + \delta_{l,j} \cdot \delta_{l,i} + \delta_{l,i} \cdot \delta_{l,j} \right)$$

це його лінійна частина тензора деформацій, а складова

$$\eta_{ij} = \frac{1}{2} \left(\delta_{l,i} \cdot \delta_{l,j} \right) \quad (2.38)$$

є його нелінійна частина. В формулах (2.35)-(2.37) і (2.38) кома означає частинну похідну: тобто наприклад, ${}^t\delta_{i,j} = \frac{\partial {}^t\delta_i}{\partial x_j}$, де ${}^t\delta_i$ є переміщення частинок тіла за кроки навантаження за час t .

З урахуванням, що: $\delta^{t+\Delta t}E_{ij} = \delta^tE_{ij} + \delta E_{ij} = \delta^tE_{ij} + \delta e_{ij} + \delta\eta_{ij}$ перепишемо (2.32):

$$\begin{aligned} & \int_V {}^tS_{ij} \delta^t E_{ij} dV + \int_V {}^tS_{ij} \delta e_{ij} dV + \int_V {}^tS_{ij} \delta \eta_{ij} dV + \int_V S_{ij} \delta^t E_{ij} dV + \\ & + \int_V S_{ij} \delta e_{ij} dV + \int_V S_{ij} \delta \eta_{ij} dV = \int_S {}^tq_i \delta^t \delta_i dS + \int_S {}^tq_i \delta \delta_i dS + \\ & + \int_S q_i \delta^t \delta_i dS + \int_S q_i \delta \delta_i dS \end{aligned} \quad (2.39)$$

У рівнянні (2.39) одержуємо рівність першого члена лівої сторони і правого члена правої сторони, тобто

$$\int_V {}^tS_{ij} \delta^t E_{ij} dV = \int_S {}^tq_i \delta^t \delta_i dS \quad (2.40)$$

що властиво принципу віртуальних робіт у конфігурації tC . Далі другий і четвертий член правої частини можемо скласти:

$$\int_S {}^tq_i \delta^t \delta_i dS + \int_S q_i \delta \delta_i dS = \int_S {}^{t+\Delta t} q_i \delta \delta_i dS \quad (2.41)$$

Аналогічно можемо сполучити п'ятий і шостий доданки лівої сторони рівняння (2.39), приймаючи в увагу, що $\delta e_{ij} + \delta \eta_{ij} = \delta E_{ij}$, а узяті в увагу останні члени цього рівняння упорядкуємо:

$$\int_V S_{ij} \delta E_{ij} dV + \int_V {}^t S_{ij} \delta \eta_{ij} dV = \int_S {}^{t+\Delta t} q_i \delta \delta_i dS - \int_V {}^t S_{ij} \delta e_{ij} dV \quad (2.42)$$

З урахуванням, що $\delta^{t+\Delta t} E_{ij} = \delta E_{ij}$ і $\delta^{t+\Delta t} \delta_i = \delta \delta_i$ та виразів (2.41 і 2.42) з'єднати в рівнянні (2.39) член 4 лівої сторони і член 3 - правої сторони, тобто:

$$\int_V S_{ij} \delta^t E_{ij} dV = \int_S q_i \delta^t \delta_i dS \quad (2.43)$$

З урахуванням закону Гука рівняння (2.42) можливо лінеаризувати

$$S_{ij} = C_{ijrs} e_{rs} \quad (2.44)$$

Враховано, що $E_{rs} = e_{rs}$ або $\delta E_{rs} = \delta e_{rs}$

Для скінчено-елементної постановки можливо представити в матричному вигляді для рішення нелінійних задач:

$$\left[{}^t K_L + {}^t K_N \right] \{ \Delta \delta \} = \left\{ {}^{t+\Delta t} \Delta F \right\} \quad (2.45)$$

де K_L – лінійна частина, а K_N – нелінійна частинна матриці жорсткості,

$\Delta \delta$ матриця-вектор невідомих переміщень, ${}^{t+\Delta t} F$ – матриця-вектор зовнішніх сил.

Рівняння (2.43) з урахуванням (2.44) і лінеаризації має вигляд:

$$\int_V C_{ijrs} e_{rs} \delta^t E_{ij} dV = \int_S q_i \delta^t \delta_i dS \quad (2.46)$$

В формулюванні МСЕ і в матричній формі:

$$[K_{NEL}]\{\Delta\delta\} = \{\Delta F\} \quad (2.47)$$

де $[K_{NEL}]$ – нелінійна матриця жорсткості, $\Delta\delta$ - приріст переміщень за час Δt , ΔF - приріст зовнішніх сил за крок навантаження.

2.2.4. Обґрунтування підходів в МСЕ для аналізу геометричних та фізично нелінійних задач пружно-пластичного деформування

Існуючі комерційні програми та авторські розробки моделювання процесів пружно-пластичного холодного деформування на базі МСЕ використовують в основному наступні ітераційні процедури при рішенні рівнянь рівноваги (2.25) і (2.47) для виконання умови (2.26). Це підхід змінних параметрів пружності або Ньютон-Рафсона, в якому для скінчених елементів в пластичному стані знаходять пружно-пластичні матриці $[D^{ep}]$ і вираховують нові матриці жорсткості $[k^{ep}]$. Недоліком підходу є необхідність повного формування та рішення системи рівняння рівноваги на кожній ітерації, що займає дуже багато часу. Другим підходом є вирішення за допомогою способу початкових деформацій. Відмінність даного способу від попереднього полягає в тому, що матриця жорсткості $[K]$ всієї системи скінчених елементів залишається постійною, а деформації корегуються на кожній ітерації при досягнутому рівні напружень. Третій підхід, який може використовуватись – це спосіб початкових напружень. Він подібний до попереднього, але в даному випадку використовують початкові напруження замість початкових деформацій, щоб пружне рішення відповідало реальним напруженням при досягнутих деформаціях.

До переваг даного способу можна віднести наступне: рішення по ньому сходиться для будь-якої залежності між напруженнями та деформаціями; розвантаження здеформованого металу враховується автоматично; спосіб можливо застосовувати і для ідеально-пластичного матеріалу, що дає змогу проводити тестування моделей на основі експериментальних даних при моделюванні процесів формозміни на заготовках із свинцю. Суть виконання обчислень полягає в тому, що приріст напружень на кожному наближенні вираховується від їх рівноважних значень. Зазначимо переміщення і напруження як δ і σ відповідно (для яких виконується умова рівноваги). В зв'язку з приростом зовнішнього навантаження, приріст напружень $\Delta\sigma$ підраховують від повного вектору прирощень переміщень, що накопичуються у процесі ітерацій. На кожному наближенні i визначається нев'язка рішення

$$\{\Delta\psi_i\} = \{F\} - \int_V [B]^T \left(\left\{ \bar{\sigma} \right\} + \{\Delta\sigma\} \right) dV, \quad (2.48)$$

яка використовується в правій частині рівняння рівноваги. Ітераційний процес продовжується до виконання критерію

$$\frac{\{\Delta\delta_i\}^T \{\Delta\delta_i\}}{\{\delta_i\}^T \{\delta_i\}} \leq \varphi, \text{ де } \varphi - \text{ задана точність розрахунку (рекомендований діапазон } 10^{-4} - 10^{-5} \text{).}$$

Повний алгоритм рішення задачі пружно-пластичного деформування на кроці навантаження показаний на рисунку 2.4. Вихідними даними служать заготовка, яка розподілена на скінчені елементи, інформація про номери вузлів, з яких складаються скінчені елементи, координати вузлів, конструктивні, технологічні та фізико-механічні параметри процесу, що моделюється, та граничні умови. Щоб врахувати покрокове навантаження, його вводять у вигляді зміщення поверхні заготовки від навантаження від деформуючого інструменту. На кожному кроці навантаження (при ітераційній схемі)

визначають граничні умови для наступного кроку. Закінчують процес моделювання при переході процесу відбортування в усталену стадію або до отримання кінцевої геометрії виробу.

Такі підходи з використанням МСЕ були реалізовані для аналізу пружно-пластичного стану холодної формозміни металу в процесах відбортування при покроковому навантаженні вісесиметричних плоских та зпрофільованих заготовок.


Рис. 2.4. Схема ітераційного процесу на кроці навантаження

2.3. Методика проведення експериментальних досліджень

Метою експериментальних досліджень є дослідження кінцевої геометрії виробу, визначення енерго-силових параметрів відбортування, визначення міцнісних характеристик готового виробу та перевірка адекватності розроблених математичних моделей для вказаного процесу.

2.3.1. Експериментальне оснащення та обладнання

Для проведення експериментів використовували гідравлічний прес зусиллям 500 кН. Процеси профілювання та відбортування зпрофільованої заготовки досліджувались в штампах, які виготовлено згідно креслень, що представлені на рис. 2.5.


Рис. 2.5. а) креслення штампа для профілювання заготовок; б) креслення штампа для відбортування

Задачею експерименту по профілюванню заготовки є профілювання листової алюмінієвої заготовки в спроектованому штампі. Метою експерименту є отримання зпрофільованої заготовки з необхідними параметрами для подальшого відбортування. Для проведення експерименту було спроектоване та виготовлене штампове оснащення для видавлювання згідно креслення (Рис. 2.5 а). Також була підготовлена алюмінієва заготовка діаметром D 100 мм і вихідною товщиною заготовки S_0 1,5 мм (рис. 2.6.а). Параметри заготовки, які

планувалось отримати після видавлювання: діаметр – 100 мм, вихідна товщина – 1,5 мм, діаметр, на якому починається конусоподібне потовщення заготовки – 56 мм, максимальна висота потовщеної частини – 2,2 мм, формоутворений отвір – 20 мм, товщина перемички – 0,2 мм. Як видно з рис.2.5 а, підкладна плита 2 встановлюється на нижню плиту 4. Заготовка 1 встановлюється на підкладну плиту 2, потім зверху на заготовку встановлюється притискач 6, який містить конусоподібну порожнину для набору металу, і який фіксується й притискається контейнером 5, який за допомогою різьби кріпиться до нижньої плити 4. Пуансон для видавлювання 3 направляється за допомогою направляючого кільця 7, яке в свою чергу вставляється в отвір контейнера 5, і розміщується по центрі заготовки, після чого проходить кінцеве закручування контейнера 5. В контейнері 5 та нижній плиті 4 виконані спеціальні отвори для важелів, за допомогою яких забезпечується надійне закручування контейнера 5 та його розкручування після видавлювання.

Перед процесом видавлювання заготовка та робочі поверхні штампа змащуються спеціальним змащенням ВНИИП-232, після чого штамп збирається, як описано вище. Робочий хід пуансона складає 1,3 мм. Складові частини штампу показані на рис. 2. 6.

Для проведення експерименту по відбортунню також було спроектоване та виготовлене штампове оснащення для відбортуння згідно рис. 2.5 б. Для експерименту використовували алюмінієву заготовку марки А0 діаметром D 100 мм з попередньо отриманим отвором d 20 мм. Товщина вихідної заготовки S_0 1,5 мм. Діаметр потовщеної зони d_1 56 мм з максимальною висотою потовщення S 2,2 мм. Для того, щоб забезпечити плоский торець, отвір виконують під кутом α 7° (рис. 2.7). Як видно з рис. 2.5 б, матриця 2 встановлюється на нижню плиту 4. Заготовка 1 встановлюється на матрицю 2 і фіксується контейнером 5, який за допомогою різьби кріпиться до нижньої плити 4. Пуансон 3 вставляється в отвір контейнера 5 і центрує заготовку 1, після чого проходить кінцеве закручування контейнера 5, який в

кінцевому нижньому забезпечується надійне закручування контейнера 5 та його розкручування після відбортування.


Рис. 2.6. Складові штампу для профілювання заготовок: а) вихідна заготовка; б) нижня плита; в) контейнер; г) пуансон; д) направляюче кільце; е) підкладна плита; є) притискач з конусоподібною порожниною


Рис. 2.7. а) креслення заготовки; б) зпрофільована заготовка

Складові частини штампу для відбортування та сам штамп в зборі показані на рис. 2.8. Перед процесом відбортування, заготовка та робочі поверхні штампа, як і при видавлюванні, змащуються спеціальним змащенням ВНИИНП-232, після чого штамп збирається, згідно опису вище.

Експериментальні показники зусилля відбортування отримуємо за допомогою манометра, який встановлений на пресі. Після процесу

відбортуння, за допомогою важелів, розкручуємо штамп і дістаємо готовий виріб.


Рис. 2.8. Штамп для відбортуння та його складові: а) нижня плита; б) матриця; в) пуансон; г) контейнер; д) штамп в зборі

Проводимо огляд виробу на наявність дефектів та заміряємо розміри виробу для порівняння експериментальних даних з теоретичними.

Висновки

1. Описана методика проведення теоретичних досліджень з використанням методу розв'язку наближених рівнянь рівноваги з умовою пластичності. Показана можливість використання даного методу для отримання аналітичних залежностей, за допомогою яких можна визначити розподіл питомих зусиль на деформуючому інструменті, зусилля деформування та

розмір осередку деформації в процесах ОМТ і отримання чисельних значень вказаних зусиль.

2. Проведений аналіз і узагальнення параметрів, які впливають на процеси відборткування. Всі параметри розділені на конструктивні (геометрія матриці, геометрія пуансону, параметри притискача, параметри зазору між пуансоном та матрицею z), технологічні (форма вихідної заготовки, ступінь деформації, коефіцієнт відборткування, відносна товщина матеріалу, розвантаження zdeформованого металу, наявність неусталеної течії металу, локальний характер осередку деформації, тип змащення), фізико-механічні (діаграма руйнування матеріалу заготовки, діаграма істинних напружень матеріалу, пружні властивості матеріалу заготовки).

3. Встановлено переваги методу скінченних елементів для аналізу формозмінних процесів при відбортванні: можливість розподіляти процес деформування на певну кількість кроків навантаження, визначення розвитку напружено-деформованого стану по всьому об'ємі металу, що деформується, можливість врахування складної геометрії заготовки та деформуючого інструменту, а також тертя на контактуючих поверхнях.

4. Створені скінчено-елементні моделі для розрахункового аналізу процесу відборткування. Враховані всі конструктивні, технологічні та фізико-механічні параметри, які впливають на формозміну металу при відбортванні.

5. Описано методику проведення експериментальних досліджень, за допомогою яких було досліджено кінцеву геометрію виробів, визначено енерго-силові параметри відборткування, визначено міцнісні характеристики готових виробів та перевірено адекватність розроблених математичних моделей.

РОЗДІЛ 3
 ПРОВЕДЕННЯ ТЕОРЕТИЧНИХ ДОСЛІДЖЕНЬ ПО ПРОФІЛЮВАННЮ
 ВИХІДНИХ ЗАГОТОВОК І ВІДБОРТУВАННЮ ОТВОРІВ У
 ЗПРОФІЛЬОВАНИХ ЗАГОТОВКАХ

3.1. Аналіз інженерним методом процесу профілювання листових заготовок
 холодним видавлюванням конічним пуансоном

Попереднє профілювання, холодним видавлюванням конічним пуансоном листових заготовок перед відбортуванням, потребує достатньо великих зусиль, при цьому на торці пуансону виникають значні питомі зусилля. Для отримання аналітичних залежностей для розрахунків питомих зусиль та зусиль, які виникають при видавлюванні, проведений теоретичний аналіз цього процесу з використанням методу спільного розв'язку диференціальних рівнянь рівноваги з наближеною умовою пластичності (інженерний метод) [111]. Метал вважався ізотропним, жорстко-пластичним зі зміцненням. Розрахункова схема формоутворення порожнини видавлюванням зображена на рис. 3.1(в силу симетрії наведено її половину).


Рис. 3.1. Розрахункова схема формоутворення порожнини холодним видавлюванням:
 1 - заготовка, 2 - плита, 3 – притискач, 4 - пуансон

Заготовка 1 товщиною S_0 , яка встановлена на плиті 2 та зафіксована притискачем 3, деформується пуансоном 4 радіусом R_n . Пуансон має конусний робочий торець з кутом α . В заготовці виділено 4 об'єми. Пластична

деформація має місце в 1 та 2 об'ємах. При видавлюванні утворюється перемичка висотою h . Перший об'єм обмежений радіусами r_3 і r_6 . В ньому виникають стискаючі напруження $\sigma_{\rho 1}, \sigma_{\varphi 1}$ і $\sigma_{\theta 1}$. На поверхні між 1 і 4 об'ємами виникають дотичні напруження зсуву $\tau_{\rho\varphi 1} = \tau_3$, а на поверхні між 1 об'ємом і плитою - $\tau_{\rho\varphi 1} = \tau_k = \mu\sigma_{\varphi 1}$. Тут μ - коефіцієнт тертя. В 2 об'ємі, що розташований під пуансоном і плитою та обмежений радіусами r_6 і r , виникають стискаючі напруження $\sigma_{\rho 2}, \sigma_{\varphi 2}$ та $\sigma_{\theta 2}$, причому напруження $\sigma_{\varphi 2}$ є максимальним по абсолютній величині. В другому об'ємі також діють дотичні напруження $\tau_{\rho\varphi 2}$, які на контактуючих поверхнях визначаємо через нормальні напруження: $\tau_k = \mu\sigma_{\varphi 2}$.

Для аналізу напруженого стану в об'ємі 1 в умовах плоскої деформації, що відповідає кінцевому етапу видавлювання, виділяємо додаткову вісь z' . Та використовуємо полярні координати ρ, φ і θ . Перше диференціальне рівняння рівноваги для вісесиметричної задачі має вигляд:

$$\frac{\partial \sigma_{\rho}}{\partial \rho} + \frac{1}{\rho} \frac{\partial \tau_{\rho\varphi}}{\partial \varphi} + \frac{1}{\rho} (\sigma_{\rho} + \sigma_{\varphi}) = 0 \quad (3.1)$$

Розподіл дотичних напружень $\tau_{\rho\varphi}$ в 1 і 2 об'ємах приймаємо у вигляді: $\tau_{\rho\varphi} = \tau_k (2\varphi / \alpha)$. Тоді рівняння (3.1), якщо підставити вираз для $\tau_{\rho\varphi}$, буде в звичайних похідних і може бути використане для знаходження розподілу напружень на контактуючих поверхнях $\sigma_{\varphi 1}$ та визначення зусилля деформування P_d :

$$\frac{d\sigma_{\rho}}{d\rho} + \frac{2\tau_k}{\alpha\rho} + \frac{\sigma_{\rho} - \sigma_{\varphi}}{\rho} = 0 \quad (3.2)$$

Починаємо з аналізу першого об'єму. Дотичними напруженнями в ньому нехтуємо. Тоді рівняння рівноваги (3.2) має вигляд:

$$\frac{d\sigma_{\rho 1}}{d\rho} + \frac{\sigma_{\rho 1} - \sigma_{\varphi 1}}{\rho} = 0 \quad (3.3)$$

Записуємо наближену умову пластичності (з урахуванням, що $|\sigma_{\rho 1}| > |\sigma_{\varphi 1}|$):

$$\sigma_{\rho 1} - \sigma_{\varphi 1} = -\sigma_s \quad (3.4)$$

Підставляємо вираз (3.4) в рівняння (3.3) та після інтегрування отримуємо:

$$\sigma_{\rho 1} = \sigma_s \ln \rho + C \quad (3.5)$$

Довільну постійну C знаходимо з граничної умови, що при $\rho = r_3$ напруження $\sigma_{\rho 1} = 0$. Тоді кінцевий вираз для $\sigma_{\rho 1}$ має вигляд:

$$\sigma_{\rho 1} = -\sigma_s \ln \frac{r_3}{\rho} \quad (3.6)$$

Знайдемо напруження $\sigma_{\rho 1}$ на внутрішній поверхні 1 об'єму при $\rho = r_6$, яке буде максимальним по абсолютній величині:

$$\sigma_{\rho 1}^{\max} = -\sigma_s \ln \frac{r_3}{r_6} \quad (3.7)$$

Переходимо до аналізу 2 об'єму. В кінцевий момент видавлювання метал витікає в зазорі між пуансоном і плитою, тому деформований стан можна також вважати плоским. Використовуємо рівняння рівноваги (3.2) з урахуванням розподілу дотичних напружень в об'ємі у вигляді $\tau_k = 2\mu\sigma_{\varphi 2}\varphi/\alpha$. Тоді отримуємо:

$$\frac{d\sigma_{\rho 2}}{d\rho} + \frac{2\mu\sigma_{\varphi 2}}{\rho\alpha} + \frac{\sigma_{\rho 2} - \sigma_{\varphi 2}}{\rho} = 0 \quad (3.8)$$

Наближена умова пластичності для 2 об'єму, з урахуванням що $|\sigma_{\varphi 2}| > |\sigma_{\theta 2}|$, має вигляд:

$$\sigma_{\rho 2} - \sigma_{\varphi 2} = \sigma_s \quad (3.9)$$

Підставляємо вираз (3.9) в рівняння (3.8) та напруження $\sigma_{\varphi 2}$ виразимо через $\sigma_{\rho 2}$ із умови пластичності (3.9):

$$\frac{d\sigma_{\rho 2}}{d\rho} + \frac{2\mu(\sigma_{\rho 2} - \sigma_s)}{\rho\alpha} + \frac{\sigma_s}{\rho} = 0 \quad (3.10)$$

Розділяємо змінні в формулі (3.10):

$$\frac{d\sigma_{\rho 2}}{\frac{2\mu}{\alpha}\sigma_{\rho 2} + \sigma_s\left(1 - \frac{2\mu}{\alpha}\right)} = -\frac{d\rho}{\rho} \quad (3.11)$$

Після інтегрування рівняння (3.11) отримуємо:

$$\frac{\alpha}{2\mu} \ln \left[\frac{2\mu}{\alpha} \sigma_{\rho 2} + \sigma_s \left(1 - \frac{2\mu}{\alpha} \right) \right] = -(\ln \rho + \ln C) = -\ln(\rho C)$$

Або:

$$\frac{2\mu}{\alpha} \sigma_{\rho 2} = (\rho C)^{-\frac{2\mu}{\alpha}} - \sigma_s \left(1 - \frac{2\mu}{\alpha} \right) \quad (3.12)$$

Довільну постійну C знаходимо з граничної умови, що на границі між 2 і 1 об'ємами, при $\rho = r_6$, радіальні напруження σ_ρ повинні бути однакові. Це означає, що $\sigma_{\rho 2} = \sigma_{\rho 1}^{\max}$ по рівнянню (3.7):

$$(r_6 C)^{-\frac{2\mu}{\alpha}} = -\sigma_s \frac{2\mu}{\alpha} \ln \frac{r_3}{r_6} + \sigma_s \left(1 - \frac{2\mu}{\alpha} \right)$$

Звідки знаходимо:

$$(C)^{-\frac{2\mu}{\alpha}} = r_6^{\frac{2\mu}{\alpha}} \left[-\sigma_s \frac{2\mu}{\alpha} \ln \frac{r_3}{r_6} + \sigma_s \left(1 - \frac{2\mu}{\alpha} \right) \right] \quad (3.13)$$

Підставляємо останній вираз в (3.12). Після перетворень кінцева формула для напруження $\sigma_{\rho 2}$ має вигляд:

$$\sigma_{\rho 2} = -\sigma_s \left[\left(\ln \frac{r_3}{r_6} + 1 - \frac{\alpha}{2\mu} \right) \left(\frac{r_6}{\rho} \right)^{\frac{2\mu}{\alpha}} + \frac{\alpha}{2\mu} - 1 \right] \quad (3.14)$$

З умови пластичності (3.9) знаходимо напруження $\sigma_{\varphi 2}$:

$$\sigma_{\varphi 2} = -\sigma_s \left[\left(\ln \frac{r_3}{r_6} + 1 - \frac{\alpha}{2\mu} \right) \left(\frac{r_6}{\rho} \right)^{\frac{2\mu}{\alpha}} + \frac{\alpha}{2\mu} \right] \quad (3.15)$$

Напруження $\sigma_{\varphi 2}$ залежить від радіусу ρ . Для розрахунку зусилля видавлювання визначимо середнє значення $\sigma_{\varphi 2}$ - на радіусі r_{cp} торця пуансону (див рис. 3.2):

$$\begin{aligned} \sigma_{\varphi 2}^{cp} &= (\sigma_{\varphi 2, \text{при } \rho=r} + \sigma_{\varphi 2, \text{при } \rho=r_6}) / 2 = \\ &= -\sigma_s \left\{ \left(0,5 \ln \frac{r_3}{r_6} + \frac{1}{2} - \frac{\alpha}{4\mu} \right) \left[\left(\frac{r_6}{r} \right)^{\frac{2\mu}{\alpha}} + 1 \right] + \frac{\alpha}{2\mu} \right\} \end{aligned} \quad (3.16)$$

Тоді вертикальна складова зусилля P_D на торці пуансона від напруження $\sigma_{\varphi 2}^{cp}$ визначаємо по формулі: $P_D = P_{\varphi} / \cos \alpha = \left| \sigma_{\varphi 2}^{cp} \right| F / \cos \alpha$, де: $F = \pi R_n^2 / \cos \alpha$ - площа бокової поверхні кінчного торця пуансону. Тоді, з урахуванням виразу (3.16) та величини $\pi \approx 3,14$, кінцевий вираз для зусилля видавлювання має вигляд:

$$P_D = 3,14 R_n^2 \sigma_s \left\{ \left(0,5 \ln \frac{r_3}{r_6} + \frac{1}{2} - \frac{\alpha}{4\mu} \right) \left[\left(\frac{r_6}{r} \right)^{\frac{2\mu}{\alpha}} + 1 \right] + \frac{\alpha}{2\mu} \right\} / \cos^2 \alpha \quad (3.17)$$

Радіуси r , r_6 та r_3 можна виразити через розміри вихідної заготовки, висоту перемички h і пуансона R_{II} (див. рис. 3.1):

$$r = \frac{h}{\sin \alpha} \approx \frac{h}{\alpha}; \quad r_{\text{в}} = r + \frac{R_n}{\cos \alpha} \approx \frac{h}{\alpha} + R_n; \quad r_3 = \frac{S_o}{\sin \alpha} \approx \frac{S_o}{\alpha} \quad (3.18)$$

Тоді зусилля видавлювання, з урахуванням величини $\cos^2 \alpha \approx 1$ для кутів пуансону $\alpha = 3^\circ \div 5^\circ$, можна визначити по формулі:

$$P_{\text{Д}} = 3,14 R_n^2 \sigma_s \left\{ \left(0,5 \ln \frac{S_o}{h + \alpha R_n} + \frac{1}{2} - \frac{\alpha}{4\mu} \right) \left[\left(\frac{h + \alpha R_n}{h} \right)^{\frac{2\mu}{\alpha}} + 1 \right] + \frac{\alpha}{2\mu} \right\} \quad (3.19)$$

При отриманні виразів для напружень і зусилля не враховано зміцнення металу при видавлюванні. Для врахування зміцнення використаємо апроксимацію діаграми істинних напружень. В якості відносного потоншення ψ при видавлюванні порожнин можна взяти наступну величину: $\psi = (r_3 \alpha - \rho \alpha) / r_3 \alpha$. Тут $r_3 \alpha$ - початкова довжина дуги в осередку деформації, $\rho \alpha$ - довжина дуги на довільному радіусі ρ . Для визначення зусилля $P_{\text{Д}}$ треба встановити величину ψ на радіусі $\rho = r_{\text{сп}}$. З геометричних співвідношень отримуємо:

$$\psi = \frac{r_3 \alpha - r_{\text{сп}} \alpha}{r_3 \alpha} = \frac{r_3 - r_{\text{сп}}}{r_3} = \frac{S_o - h - 0,5 R_n \alpha}{S_o} \quad (3.20)$$

Тоді в формулу (3.19) для визначення зусилля $P_{\text{Д}}$ щоб врахувати зміцнення необхідно підставити наступну величину істинного напруження:

$$\sigma_s = \frac{\sigma_{\text{в}}}{1 - \psi_{\text{ш}}} \left(\frac{S_o - h - 0,5 R_n \alpha}{S_o \psi_{\text{ш}}} \right)^{\frac{\psi_{\text{ш}}}{1 - \psi_{\text{ш}}}} \quad (3.21)$$

3.2. Аналіз інженерним методом процесу відбортуння круглих отворів конічним пуансоном у попередньо зпрофільованій заготовці

Для отримання аналітичних залежностей з метою розрахунків параметрів відбортуння отворів у попередньо зпрофільованій заготовці проведений теоретичний аналіз процесу формоутворення конусним пуансоном. Спрощена схема відбортуння з основними позначеннями та елементарний об'єм в zdeформованій частині приведені на рис. 3.2. Ліворуч від вісі симетрії наведене положення перед відбортунням (рис. 3.2а). Вихідна попередньо зпрофільована заготовка 1 встановлена на матриці 2 та зафіксована притискачем 3. Вихідна товщина листової заготовки S_0 , S_n - товщина профілю заготовки біля отвору після попередньої операції видавлювання. Потовщена частина вихідної заготовки закінчується на радіусі R_{np} . Зусилля відбортуння P_D прикладається за допомогою пуансону 4.


Рис. 3.2. Схема відбортуння зпрофільованої заготовки(а) та елементарний об'єм (б) в zdeформованій частині заготовки

Праворуч від вісі симетрії зображена стадія відбортування, коли заготовка контактує з пуансоном по найбільшій довжині, що відповідає максимальному зусиллю відбортування. На рис. 3.2б зображений елементарний об'єм в стінці здеформованої частини заготовки, що є розрахунковою схемою для аналізу інженерним методом. На поверхнях об'єму зображено: σ_ρ - розтягувальні напруження, які діють паралельно твірній профілю пуансону; σ_θ - розтягувальні напруження, які виникають в тангенційному напрямку; σ_n - стискаючі нормальні напруження, які виникають на контактній поверхні пуансону та заготовки; $\mu\sigma_n$ - дотичне напруження, яке виникає від дії тертя між пуансоном та заготовкою, μ - коефіцієнт тертя.

Рішення задачі відбортування отворів конусним пуансоном в листовій заготовці постійної товщини приведено в джерелі [112]. Тому обмежимося отриманням рівнянь рівноваги та врахуванням форми зпрофільованої заготовки. Допущення, які прийняті при рішенні: метал заготовки жорсткопластичний; товщина стінки S мала в порівнянні з діаметром, тому згином заготовки при переході стінки заготовки на конічну поверхню матриці і зміною напружень по товщині нехтуємо.

Записуємо суму проекцій сил, які виникають від діючих напружень, на напрямок, що перпендикулярний твірній поверхні пуансону:

$$\sigma_n r d\theta \frac{dr}{\sin \alpha} - 2\sigma_\theta S \frac{dr}{\sin \alpha} \sin \frac{d\theta}{2} \cos \alpha = 0, \quad (3.22)$$

де: $rd\theta dr / \sin \alpha$ та $Sdr \sin \alpha$ площі поверхонь, на яких діють напруження. Для малих кутів $\sin(d\theta/2) \approx d\theta/2$. Після скорочень та перетворень в (3.22) отримуємо:

$$\sigma_n = \sigma_\theta \frac{S}{r} \cos \alpha \quad (3.23)$$

Далі проектуємо сили на напрямок, який паралельний твірній поверхні пуансону:

$$\begin{aligned} & (\sigma_{\rho} + d\sigma_{\rho})(r + dr)d\theta(S + dS) - \sigma_{\rho}Srd\theta - 2\sigma_{\theta}S \frac{dr}{\sin \alpha} \sin \frac{d\theta}{2} \sin \alpha - \\ & - \mu\sigma_n rd\theta \frac{dr}{\sin \alpha} = 0 \end{aligned} \quad (3.24)$$

де: $(r + dr)d\theta(S + dS)$, $rd\theta dr / \sin \alpha$ та $Srd\theta$, $Sdr \sin \alpha$ - площі поверхонь з діючими напруженнями.

Після перетворень в рівнянні (3.24) та нехтуванням величинами другого порядку малості знаходимо:

$$\frac{d}{dr}(\sigma_{\rho}Sr) - \sigma_{\theta}S - \mu \frac{\sigma_n r}{\sin \alpha} = 0 \quad (3.25)$$

Підставляємо σ_n з (3.23) в (3.25):

$$\frac{d}{dr}(\sigma_{\rho}Sr) - \sigma_{\theta}S(1 + \mu \cdot \operatorname{ctg} \alpha) = 0 \quad (3.26)$$

Якщо на даному етапі нехтувати зміною товщини S при відбортунні та вважати S постійною величиною в рівнянні (3.26), то знаходимо:

$$r \frac{d\sigma_{\rho}}{dr} + \sigma_{\rho} - \sigma_{\theta}(1 + \mu \cdot \operatorname{ctg} \alpha) = 0 \quad (3.27)$$

Наближена умова пластичності в даному випадку має вигляд:

$$\sigma_{\rho} - \sigma_{\theta} = -\beta\sigma_s \quad (3.28)$$

Підставляємо σ_θ з (3.23) в (3.27), виражаємо його через σ_ρ з (3.28) та отримуємо:

$$r \frac{d\sigma_\rho}{dr} + \sigma_\rho - (\sigma_\rho + \beta\sigma_s)(1 + \mu \cdot \operatorname{ctg}\alpha) = 0 \quad (3.29)$$

Просте аналітичне рішення для визначення потоншення стінки заготовки при відбортунні можна отримати без врахування впливу тертя. Тоді рівняння (3.29) має вигляд:

$$r \frac{d\sigma_\rho}{dr} - \beta\sigma_s = 0 \quad (3.30)$$

Вирішуємо (3.30): $\sigma_\rho = \beta\sigma_s \ln r + C$

Довільну постійну C знаходимо з граничної умови - при $r = R_g$ напруження на торці заготовки $\sigma_\rho = 0$. Тоді:

$$\sigma_\rho = \beta\sigma_s \ln \frac{r}{R_g} \quad (3.31)$$

З умови пластичності (3.28) визначаємо σ_θ :

$$\sigma_\theta = \beta\sigma_s \left(1 + \ln \frac{r}{R_g} \right) \quad (3.32)$$

Запишемо співвідношення Леві-Мізеса між напруженнями і прирощеннями деформацій $d\varepsilon_n$ в напрямку, який перпендикулярний твірній

пуансону, та деформацій $d\varepsilon_\theta$ в тангенційному напрямку для жорстко-пластичного стану металу. Прирошення деформацій $d\varepsilon_n = ds/s$ визначають формозміну товщини стінки при відбортуванні. Тоді рівняння Леві–Мізеса мають вигляд:

$$\frac{d\varepsilon_n}{d\varepsilon_\theta} = \frac{ds/s}{dr/r} = \frac{\sigma_n - \sigma_{cp}}{\sigma_\theta - \sigma_{cp}}, \quad (3.33)$$

де: $\sigma_{cp} = (\sigma_\rho + \sigma_\theta + \sigma_n)/3$ - гідростатичний тиск.

Вважаємо, що напруження σ_n мале в порівнянні з σ_ρ і σ_θ . Тоді з (3.33) отримуємо:

$$\frac{ds/s}{dr/r} = \frac{\sigma_\rho + \sigma_\theta}{\sigma_\rho - 2\sigma_\theta} \quad (3.34)$$

Підставляємо вирази для напружень (3.31) та (3.32) в (3.34), після перетворень отримуємо:

$$\frac{ds}{s} = \frac{2\ln\frac{r}{R_\theta} + 1}{-2 - \ln\frac{r}{R_\theta}} \frac{dr}{r} \quad (3.35)$$

Інтегруємо (3.35):

$$\ln s = -2\ln r + 3\ln\left(\ln\frac{r}{R_\theta} + 2\right) + C \quad (3.36)$$

Довільну постійну C знаходимо з граничної умови, що після відбортуння (при $r = R_n$) кінцева товщина стінки повинна бути не меншою за вихідну товщину S_o . Тоді з рівняння (3.36) знаходимо:

$$\ln \frac{s}{S_o} = 2 \ln \frac{R_n}{r} + 3 \ln \frac{2 + \ln \frac{r}{R_g}}{2 + \ln \frac{R_n}{R_g}} \quad (3.37)$$

Рівняння (3.37) можна зпростити розкладенням логарифмічних функцій в ряд і використанням перших членів ряду ($\ln x \approx x - 1$, коли $x \leq 1,5$). Тоді, після перетворень виразу (3.37), отримуємо:

$$s = S_o \left[2 \ln \frac{R_n}{r} + 1 + \frac{3 \ln \frac{r}{R_n}}{\ln \frac{R_n}{R_g} + 2} \right] \quad (3.38)$$

З формули (3.38) можна отримати вираз для визначення товщини профілю вихідної заготовки S_n перед відбортунням, якщо підставити замість r - радіус R_o , а замість R_g - радіус R_n :

$$S_n = S_o \left(2 \ln \frac{R_n}{R_o} + 1 + 1,5 \ln \frac{R_o}{R_n} \right) = S_o \left(1 + 0,5 \ln \frac{R_n}{R_o} \right) \quad (3.39)$$

Тепер вирішимо задачу відбортуння зпрофільованої заготовки з урахуванням тертя по пуансону. В рівнянні (3.27) розділяємо змінні:

$$\frac{d\sigma_\rho}{\sigma_\rho \mu \cdot ctg \alpha + \sigma_s (1 + \mu \cdot ctg \alpha)} = \frac{dr}{r}$$

Інтегруємо:

$$\frac{1}{\mu \cdot \operatorname{ctg} \alpha} \ln \left[\sigma_{\rho} \mu \cdot \operatorname{ctg} \alpha + \beta \sigma_s (1 + \mu \cdot \operatorname{ctg} \alpha) \right] = \ln(rC)$$

Або:

$$\left[\sigma_{\rho} \mu \cdot \operatorname{ctg} \alpha + \beta \sigma_s (1 + \mu \cdot \operatorname{ctg} \alpha) \right] = (rC)^{\mu \cdot \operatorname{ctg} \alpha} \quad (3.40)$$

Довільну постійну C також знаходимо з граничної умови, що на торці відбортюваної частини (при $r = R_g$) напруження $\sigma_{\rho} = 0$. Після підстановки довільної постійної в (3.40) та проведення перетворень маємо:

$$\sigma_{\rho} = \beta \sigma_s \frac{1 + \mu \cdot \operatorname{ctg} \alpha}{\mu \cdot \operatorname{ctg} \alpha} \left[\left(\frac{r}{R_g} \right)^{\mu \cdot \operatorname{ctg} \alpha} - 1 \right] \quad (3.41)$$

З умови пластичності (3.29) знаходимо вираз для напружень σ_{θ} :

$$\sigma_{\theta} = \beta \sigma_s \left\{ 1 + \frac{1 + \mu \cdot \operatorname{ctg} \alpha}{\mu \cdot \operatorname{ctg} \alpha} \left[\left(\frac{r}{R_g} \right)^{\mu \cdot \operatorname{ctg} \alpha} - 1 \right] \right\} \quad (3.42)$$

Зробимо заміну:

$$\left(r / R_g \right)^{\mu \cdot \operatorname{ctg} \alpha} = \exp \left[\mu \cdot \operatorname{ctg} \alpha \ln(r / R_g) \right] \approx 1 + \mu \cdot \operatorname{ctg} \alpha \ln(r / R_g)$$

Тоді вирази (3.41) та (3.42) після перетворень мають вигляди:

$$\sigma_{\rho} = \beta \sigma_s (1 + \mu \cdot \operatorname{ctg} \alpha) \ln \frac{r}{R_g} \quad (3.43)$$

$$\sigma_{\theta} = \beta\sigma_s \left[1 + (1 + \mu \cdot \operatorname{ctg}\alpha) \ln \frac{r}{R_g} \right] \quad (3.44)$$

Тепер можна визначити зміну товщини стінки при відбортунні з урахуванням тертя. Для цього використовуємо рівняння (3.33), Підставляємо в нього вирази для напружень (3.43) та (3.44):

$$\frac{ds/s}{dr/r} = \frac{\beta\sigma_s(1 + \mu \cdot \operatorname{ctg}\alpha) \ln \frac{r}{R_g} + \beta\sigma_s \left[1 + (1 + \mu \cdot \operatorname{ctg}\alpha) \ln \frac{r}{R_g} \right]}{\beta\sigma_s(1 + \mu \cdot \operatorname{ctg}\alpha) \ln \frac{r}{R_g} - 2\beta\sigma_s \left[1 + (1 + \mu \cdot \operatorname{ctg}\alpha) \ln \frac{r}{R_g} \right]} \quad (3.45)$$

Після перетворень та розділення змінних в (3.45)отримуємо:

$$\frac{ds}{s} = \frac{1 + 2(1 + \mu \cdot \operatorname{ctg}\alpha) \ln(r/R_g)}{-2 - (1 + \mu \cdot \operatorname{ctg}\alpha) \ln(r/R_g)} \frac{dr}{r} \quad (3.46)$$

Інтегруємо (3.46):

$$\ln s = -2 \ln r + \frac{3}{1 + \mu \cdot \operatorname{ctg}\alpha} \ln \left[2 + (1 + \mu \cdot \operatorname{ctg}\alpha) \ln \frac{r}{R_g} \right] + C \quad (3.47)$$

Довільну постійну C також знаходимо з граничної умови, що після відбортуння (при $r = R_n$) кінцева товщина стінки повинна бути не меншою вихідної товщини S_o . Тоді з рівняння (3.47) після визначення довільної постійної отримуємо:

$$\ln \frac{s}{S_o} = 2 \ln \frac{R_n}{r} + \frac{3}{1 + \mu \cdot \operatorname{ctg} \alpha} \ln \frac{(1 + \mu \cdot \operatorname{ctg} \alpha) \ln \frac{r}{R_g} + 2}{(1 + \mu \cdot \operatorname{ctg} \alpha) \ln \frac{R_n}{R_g} + 2} \quad (3.48)$$

Без великої похибки рівняння (3.48) також можна зпростити розкладенням логарифмічних функцій в ряд і використанням перших членів розкладення. Тоді, після перетворень отримуємо:

$$s = S_o \left[2 \ln \frac{R_n}{r} + 1 + \frac{3 \ln \frac{r}{R_n}}{(1 + \mu \cdot \operatorname{ctg} \alpha) \ln \frac{R_n}{R_g} + 2} \right] \quad (3.49)$$

Як при традиційному відбортунні, так і при відбортунні зпрофільованої заготовки максимальне зусилля має місце на проміжній стадії відбортуння. Чисельними експериментами встановлено, що при відбортунні конічним пуансоном максимум зусилля має місце на стадії формоутворення, коли кут $\beta \approx \alpha$ (див. рис. 3.9). Тоді з геометричних співвідношень радіус $R_g = R_n \cos^2 \alpha$. Тепер можна визначити максимальне зусилля відбортуння P_d з урахуванням тертя між заготовкою і пуансоном. Оскільки напруження σ_ρ в формулі (3.43) є перемінним по радіусу r , то для визначення зусилля необхідно знайти середні значення σ_ρ^{cp} в zdeформованій частині заготовки, яка контактує з пуансоном. Середнє значення напруження по виразу (3.43):

$$\sigma_\rho^{cp} = \frac{1}{2} \left(\sigma_\rho^{npu \cdot r = R_g} + \sigma_\rho^{npu \cdot r = R_n} \right) = 0,5 \sigma_s (1 + \mu \cdot \operatorname{ctg} \alpha) \ln \frac{R_n}{R_g} \quad (3.50)$$

Максимальне значення напруження σ_{ρ}^{cp} буде при $R_{\epsilon} = R_n \cos^2 \alpha$:

$$\sigma_{\rho, \max}^{cp} = 0,5 \sigma_s (1 + \mu \cdot ctg \alpha) \ln \frac{1}{\cos^2 \alpha} \quad (3.51)$$

Формулу для розрахунку максимальної величини вертикального зусилля відбортуння P_D можна записати так:

$$P_D = 2\pi R_{cp} \sigma_{\rho, \max}^{cp} S^{cp} / \cos \alpha \quad (3.52)$$

В виразі (3.52) $R_{cp} = 0,5(R_{\epsilon} + R_n) = 0,5R_n(1 + \cos^2 \alpha)$ - середній радіус zdeформованої частини заготовки, яка контактує з пуансоном, S^{cp} - товщина zdeформованої частини на радіусі R_{cp} . Величину S^{cp} знаходимо по формулі (3.49), якщо замість r підставити R_{cp} , а замість R_{ϵ} - $R_{\epsilon} = R_n \cos^2 \alpha$:

$$S^{cp} = S_o \left[2 \ln \frac{R_n}{R_{cp}} + 1 + \frac{3 \ln \frac{R_{cp}}{R_n}}{(1 + \mu \cdot ctg \alpha) \ln \frac{1}{\cos^2 \alpha} + 2} \right] \quad (3.53)$$

Після заміни логарифмів першими членами розкладенням в ряд та проведення перетворень знаходимо:

$$S^{cp} = S_o \left[\frac{4}{2 - \sin^2 \alpha} - 1 - \frac{1,5 \sin^2 \alpha}{tg^2 \alpha + \mu tg \alpha + 2} \right] \quad (3.54)$$

З урахуванням виразів для S^{cp} , R_{cp} та $\beta=1,1$ кінцева формула для зусилля приймає вигляд:

$$P_D = 1,73R_n S_o \sigma_s \left(\operatorname{tg}^2 \alpha + \sin^2 \alpha \right) (1 + \mu / \operatorname{tg} \alpha) \times \left[\frac{4}{2 - \sin^2 \alpha} - 1 - \frac{1,5 \sin^2 \alpha}{\operatorname{tg}^2 \alpha + \mu \cdot \operatorname{tg} \alpha + 2} \right] / \cos \alpha \quad (3.55)$$

Для врахування зміцнення металу при відбортуванні визначимо середнє значення істинного напруження σ_s^{cp} в здеформованій частині заготовки. В якості величини деформації ψ^{cp} по Попову Є.О [112] беремо $\psi^{cp} = \varepsilon_\theta^{cp} / (1 + \varepsilon_\theta^{cp})$ Тут ε_θ^{cp} - середня по здеформованій частині заготовки тангенційна деформація, яка дорівнює $\varepsilon_\theta^{cp} = (R_\theta - R_o) / 2R_o$. Підставляємо знайдене ε_θ^{cp} в вираз для ψ^{cp} , а ψ^{cp} замість ψ . Після перетворень, з урахуванням значення $R_\theta = R_n \cos^2 \alpha$, отримуємо:

$$\sigma_s^{cp} = \frac{\sigma_\theta}{1 - \psi_{ш}} \left[\frac{R_n \cos^2 \alpha - R_o}{(R_n \cos^2 \alpha + R_o) \psi_{ш}} \right]^{1 - \psi_{ш}} \quad (3.56)$$

Тоді формула для визначення зусилля відбортування по (3.55) з урахуванням зміцнення має вигляд:

$$P_D = \frac{1,73R_n S_o \sigma_\theta}{1 - \psi_{ш}} \left[\frac{R_n \cos^2 \alpha - R_o}{(R_n \cos^2 \alpha + R_o) \psi_{ш}} \right]^{1 - \psi_{ш}} \left(\operatorname{tg}^2 \alpha + \sin^2 \alpha \right) \times (1 + \mu / \operatorname{tg} \alpha) \left[\frac{4}{2 - \sin^2 \alpha} - 1 - \frac{1,5 \sin^2 \alpha}{\operatorname{tg}^2 \alpha + \mu \cdot \operatorname{tg} \alpha + 2} \right] / \cos \alpha \quad (3.57)$$

Висновки

1. Проведено аналіз інженерним методом процесу профілювання листових заготовок холодним видавлюванням конічним пуансоном.
2. Проведено аналіз інженерним методом процесу відбортуння круглих отворів конічним пуансоном у попередньо зпрофільованій заготовці.
3. За допомогою методу спільного розв'язку диференціальних рівнянь рівноваги з наближеною умовою пластичності були визначені напруження в заготовках та зусилля деформування з урахуванням тертя та зміцнення.

РОЗДІЛ 4

ПРОВЕДЕННЯ ЧИСЕЛЬНИХ ЕКСПЕРИМЕНТІВ З ВИКОРИСТАННЯМ МСЕ ТА ЕКСПЕРИМЕНТАЛЬНИХ ДОСЛІДЖЕНЬ ПО ПРОФІЛЮВАННЮ ЗАГОТОВОК ТА ВІДБОРТУВАННЮ ОТВОРІВ

4.1. Проведення чисельних експериментів по відбортуванню отворів у традиційній заготовці

4.1.1. Розрахунковий аналіз процесів відбортування пуансонами різної геометричної форми традиційних заготовок

В даному підрозділі описується дослідження впливу геометрії пуансона на якість відбортованої частини. В досліджених роботах для процесів відбортування круглих отворів рекомендують пуансони циліндричної, конічної та сферичної форми. Частково вплив геометрії пуансонів на процес відбортування розглянутий в роботі [69]. Однак, для вказаних пуансонів відсутні дані по геометричній формі відбортованої частини та недостатньо відомостей по зміцненню здеформованого металу. Визначення таких даних дозволить удосконалити існуючі та розробити нові способи відбортування.

Метою даного дослідження є визначення шляхом моделювання МСЕ впливу геометричної форми пуансонів на силові режими, закономірності формозміни металу та кінцеву геометричну форму здеформованої частини в процесах відбортування для підвищення якості виробів.

Показниками якості при відбортуванні є кінцева геометрична форма стінки та зміцнення здеформованого металу. Для створення скінченно-елементних моделей і проведення розрахункового аналізу процесів відбортування використовували спеціалізовану програму DEFORM 2-D. Розрахунковий аналіз проводили для вісесиметричних листових заготовок із маловуглецевої сталі 08 товщиною 1,5 міліметра (мм). Метал вважався

ізотропним пружно-пластичним. Математичні моделі процесів відбортування враховували геометричну форму пуансонів і матриць, тертя на контактуючих поверхнях, пружні властивості сталі, зміцнення здеформованого металу по діаграмі істинних напружень, можливість руйнування при холодній формозмінні та розвантаження після пластичної деформації. Використовували пуансони наступної геометричної форми (рис. 4.1.): циліндричні, діаметром $d_p = 60$ мм з плоскими торцями і радіусами заокруглень $r = 2, 4$ і 8 мм; конічні з кутами $\alpha 30^\circ, 45^\circ$ і 60° ; сферичні з радіусом сфери $r_c = d_p/2 = 30$ мм [113].


Рис. 4.1. Геометричні форми пуансонів для відбортування: а- циліндрична, б - конічна, в - сферична


Рис. 4.2. Розрахункова схема процесу відбортування сферичним пуансоном

Діаметр циліндричної частини пуансонів $d_p = 60$ мм. Оскільки задача вісесиметрична, то розглядали половину заготовки. Для прикладу наведена розрахункова схема для відбортування сферичним пуансоном (рис. 4.2).

Заготовка 1 з отвором в донній частині діаметром $d_0 = 43$ мм, встановлюється на матрицю 2 з радіусом заокруглення $R_m = 7$ мм. Діаметр матриці $d_m = 63$ мм. За допомогою притискача 4 заготовка фіксується на матриці 2. Відбортування відбувається за допомогою пуансону 3. Деформуючий інструмент при моделюванні вважався абсолютно жорстким. Коефіцієнт відбортування (d_0/d_m) для всіх пуансонів був однаковий.

Величина зазору між пуансоном та матрицею відповідала товщині стінки заготовки. При моделюванні процес відбортування розподілявся на певну кількість кроків навантаження. Пуансон рухався вниз із швидкістю деформування 2 мм/сек з переміщенням на кожному кроці навантаження $U_0=0,5$ мм. Результати розрахунків виводили через кожних 5 кроків навантаження, що дало змогу спостерігати як змінюються форма і розміри відбортаної частини та виявити можливість руйнування під час формоутворення виробів.

4.1.1.1. Аналіз силових режимів відбортування пуансонами різної геометричної форми традиційних заготовок

В результаті проведених розрахунків була визначена залежність зусилля відбортування від переміщення пуансону (рис. 4.3). Найменше зусилля (9 кН)


Рис. 4.3. Залежність зусилля відбортування від переміщення пуансону

2 мм потребує найменшого ходу повзуна пресу в порівнянні з іншими пуансонами.

отримане при відбортуванні сферичним пуансоном, найбільше — при використанні плоского пуансону з радіусом заокруглення 2 мм. Радіус заокруглення r циліндричного пуансону впливає на величину зусилля формоутворення. Так при радіусі $r = 8$ мм зусилля зменшується на 46 % в порівнянні з радіусом заокруглення $r = 2$ мм. Циліндрична форма пуансона з $r =$

При відбортуванні конічним пуансоном мінімальне зусилля встановлене для кута 30° . Збільшення кута до 60° приводить до зростання зусилля на 15 %.

Використання конічних і сферичних пуансонів потребує більшого ходу повзуна пресу в порівнянні з циліндричними. Крім зусилля відбортування, з вказаного графіку можна визначити роботу деформації для реалізації процесів відбортування на кривошипному пресовому обладнанні.

4.1.1.2. Розподіл напружень і деформацій у zdeформованій традиційній заготовці


Рис. 4.4. Кінцева форма zdeформованої частини та розподіл інтенсивності деформацій ϵ_i

Моделюванням встановлені кінцева геометрична форма zdeформованої заготовки та напружено-деформований стан в ній.

Величини інтенсивності деформацій в відбортованій стінці, як видно з рис. 3.4, також залежать від форми пуансонів. При відбортуванні циліндричним пуансоном інтенсивне пропрацювання структури металу пластичною деформацією проходить при використанні пуансону з $r_p = 2 \text{ мм}$. По середині стінки ϵ_i досягає значення 0,35. Вказана форма пуансону може

бути рекомендована для відбортуння під подальше нарізання різьби для з'єднання деталей. Кут α конічного пуансона практично не впливає на розподіл ϵ_i . Інтенсивність деформацій в стінці змінюється від 0,1 на закінченні радіуса заокруглення матриці до 0,3 на торці стінки. Деформований стан стінок при відбортунні конічними і сферичним пуансоном практично не відрізняється. На вказаному рисунку прямими лініями показані розміри пуансона і матриці.

Величину зміцнення металу визначали по розподілу інтенсивності напружень в zdeформованій частині заготовки (рис. 4.5). Зміцнення металу в стінці починається на радіусі заокруглення матриці і досягає максимального значення (485 МПа) в верхній частині стінки. Метал зміцнюється в 2,4 рази в порівнянні з вихідним станом.


Рис. 4.5. Кінцева форма zdeформованої частини та розподіл інтенсивності напружень σ_i

З використанням даних по напружено - zdeформованому стану був визначений ступінь використання ресурсу пластичності ψ zdeформованого металу. Розподіл його по об'єму zdeформованої заготовки після відбортуння пуансонами різної геометричної форми представлений на рис. 4. 6. Для всіх вказаних форм пуансонів максимальне значення $\psi = 0,3$ (при $\psi=1$ починається руйнування). Оскільки пластичність металу використовується на третину, то відкриваються можливості подальшого потоншення стінки відбортуння частини.


Рис. 4.6. Розподіл ступеню використання ресурсу пластичності

Таблиця 4.1

Величини зазорів		
Геометрія пуансонів	Величини зазорів в міліметрах	
	Між пуансоном і заготовкою	Між матрицею і заготовкою
$r=2$ мм	0,14	0,18
$r=4$ мм	0,11	0,19
$r=8$ мм	0,1	0,18
$\alpha=60^\circ$	0,08	0,13
$\alpha=45^\circ$	0,11	0,27
$\alpha=30^\circ$	0,2	0,10

Тепер проаналізуємо точність змодельованих виробів. При відбортуванні відбувається потоншення та викривлення zdeформованої частини, а також викривлення торця стінки. Так використання циліндричного пуансону приводить до викривлення стінки в напрямку пуансону, причому збільшення діаметру заокруглення зменшує величину викривлення. Нерівна стінка утворюється також при відбортуванні кінчними та сферичним пуансонами, але викривлення стінки відбувається в сторону матриці.

В таблиці 4.1 наведені найбільші величини зазорів (z), які утворюють між пуансоном і заготовкою та між матрицею і заготовкою для різної геометрії пуансонів.

Розрахунковим шляхом встановлена можливість отримання рівної відбортованої стінки по всій висоті. Для

прикладу, на рис. 4.7 наведена геометрична форма стінки при відбортуванні традиційним сферичним пуансоном (а) та стінки, яка отримана скорегованою геометрією пуансону (б). Збільшення діаметра пуансона на 0,2 мм забезпечило

отримання рівної стінки та більш рівномірне пропрацювання структури металу пластичною деформацією по висоті.


а)

б)

Рис. 4.7. Геометрія стінки після відбортування: а - традиційна форма пуансону; б - скорегована форма

Причому інтенсивність деформацій на внутрішній поверхні стінки збільшилася з 0,17 до 0,3, на зовнішній з 0,17 до 0,24. Такий результат важливий для виробів, в яких в відбортованій частині буде нарізатися різьба на зовнішній, або внутрішній поверхні.

4.1.2. Розрахунковий аналіз процесів відбортування традиційної заготовки з різними радіусами заокруглення матриці

Метою даної роботи було визначення розрахунковим шляхом кінцевої геометричної форми горловини, зміцнення, ступеня використання ресурсу пластичності, а також точності здеформованої заготовки в залежності від радіусу заокруглення матриці.

Якщо в інших дослідженнях ми змінювали форму пуансона, зазор, відносну товщину, то в даному дослідженні всі ці величини залишалися постійними, а змінювався лише радіус заокруглення матриці R_m . Були вибрані наступні величини R_m : 3, 5, 7 і 9 мм.

4.1.2.1. Аналіз силових режимів відборткування з різними радіусами заокруглення матриці

Змодельовавши всі процеси, ми визначили величину зусилля відборткування в залежності від переміщення пуансону (рис. 4.8). Найменше зусилля (9 кН) отримане при відборткуванні з радіусом заокруглення $R = 9$ мм, найбільше при $R = 3$ мм.


Рис. 4.8. Залежність зусилля деформування від переміщення пуансону

Отже, можемо зробити висновок, що збільшення радіусу заокруглення матриці призводить до зменшення зусилля відборткування. Проте, як видно з рис. 4.8, даний параметр не впливає на хід повзуна. З вказаного графіку також можна визначити роботу деформації для реалізації процесів

відборткування на кривошипному пресовому обладнанні.

4.1.2.2. Розподіл напружень і деформацій у zdeформованій заготовці

За допомогою моделювання встановлені кінцева геометрична форма zdeформованої заготовки та напружено-деформований стан в ній. Кінцева форма та розподіл інтенсивності деформацій по об'єму zdeформованої заготовки, яка відборткована на різних радіусах матриці, представлені на рис. 4.9.


Рис. 4.9. Кінцева форма zdeформованої частини та розподіл інтенсивності деформацій ϵ_i

Як бачимо з рис. 4.9 радіус заокруглення впливає на висоту отриманого борта. На розподіл інтенсивності деформацій даний параметр майже не впливає, за винятком, коли $R = 3$, тоді інтенсивність деформацій ϵ_i дещо більша по висоті борта, ніж в інших випадках. Максимальне значення ϵ_i досягає значення 0,35. На вказаному рисунку прямими лініями показані розміри пуансона і матриці.

Величину зміцнення металу визначали по розподілу інтенсивності напружень в zdeформованій частині заготовки (рис. 4.10).


Рис. 4.10. Розподіл інтенсивності напружень σ_i

Зміцнення металу в стінці в більшості випадків починається на радіусі заокруглення матриці і досягає максимального значення (до 500 МПа) в верхній частині стінки. Метал зміцнюється в 2,5 рази в порівнянні з вихідним станом. Дещо більше розподілення напружень по об'єму спостерігається при $R = 9$ мм.

З використанням даних по напружено-деформованому стану був визначений ступінь використання ресурсу пластичності ψ zdeформованого металу. Розподіл його по об'єму zdeформованої заготовки після відбортування представлений на рис. 4.11.

Для всіх вказаних радіусів заокруглень максимальне значення $\psi=0,31$ (при $\psi=1$ починається руйнування). Оскільки пластичність металу використовується на третину, то відкриваються можливості подальшого потоншення стінки відбортованої частини.


Рис. 4.11. Розподіл ступеня використання ресурсу пластичності

При відбортуванні відбувається потоншення та викривлення zdeформованої частини, а також

Таблиця 4.2.

Величини зазорів		
Радіус заокруглення матриці	Величини зазорів в міліметрах	
	Між пуансоном і заготовкою	Між матрицею і заготовкою
R = 3 мм	0,095	0,149
R = 5 мм	0,126	0,149
R = 7 мм	0,081	0,164
R = 9 мм	0,068	0,180

викривлення торця стінки. Так, при використанні радіусу заокруглення $R = 9$, заготовку «підриває» і вона не прилягає повністю до матриці. Для інших випадків такого не спостерігалось. Дослідивши і проаналізувавши кінцеву форму стінки, ми визначили максимальну величину зазорів,

які утворилися між виробом та робочим інструментом. Величини зазорів наведені в табл. 4.2.

Як вже зазначалося, радіус заокруглення матриці впливає на висоту борта. Тому ми провели експеримент за допомогою моделювання, в якому хотіли досягнути однакової величини борта при різних радіусах заокруглення матриці і коефіцієнтах відбортування.

Величини радіуса залишилися такими ж. Відповідно були підібрані діаметри отворів D_0 для отримання однакової висоти горловини: 42,24; 43,96; 45,68 і 47,4 мм. При вказаних співвідношеннях розмірів заготовки і матриці коефіцієнти відбортування також відповідно мають наступні значення: 0,687; 0,715; 0,743 та 0,771. Отримані результати можна проаналізувати на рис. 4.12.


Рис. 4.12. Отримання однакової висоти борта при застосуванні матриць з різними радіусами заокруглень

Як бачимо, ми змогли отримати однакову висоту бортів, підібравши потрібні величини. Це значить, що отримати потрібну висоту борта можна на будь-якій матриці.

4.1.3. Аналіз впливу відносної товщини заготовки на граничний коефіцієнт відбортуння

В цьому підрозділі описується дослідження впливу відносної товщини заготовки на коефіцієнт відбортуння. Коефіцієнтом відбортуння $K_{\text{від}}$ називається відношення діаметру попередньо отриманого отвору d до діаметру відбортунної частини виробу D (по середній лінії) – $K_{\text{від}}=d/D$, який показує ступінь деформації при відбортунні. Дослідження проводилося за допомогою моделювання з використанням методу скінчених елементів. Експериментальні дослідження по цьому питанні описані в роботі [114].

Метою даної роботи є порівняння розрахункових коефіцієнтів відбортуння, які отримані за допомогою моделювання (МСЕ), з експериментальними даними.

Це дасть змогу перевірити відповідність параметрів відбортуння, які отримані при моделюванні цього процесу, параметрам, які отримані експериментально. Проаналізувавши отримані дані ми зможемо виявити чи можна за допомогою моделювання отримувати точні розрахунки.

Розрахунковий аналіз проводили для вісесиметричних плоских листових заготовок із маловуглецевої сталі 08 товщиною S_0 . Вибрані товщини дорівнювали 1,5, 2 і 3 міліметра (мм). Математичні моделі процесів відбортуння враховували геометричну форму пуансонів і матриць, тертя на контактуючих поверхнях, пружні властивості сталі, зміцнення здеформованого металу по діаграмі істинних напружень, можливість руйнування при холодній формозмінні та розвантаження після пластичної деформації. Розміри пуансонів і пробитих отворів вираховували з відношень, які наведені в таблиці експериментальних даних (табл. 4.3) [114].

Із таблиці видно, що в умовах досліду граничний коефіцієнт відбортуння не являв собою постійну величину для даних механічних властивостей і марки металу, а в значній мірі залежав від відношення товщини

Таблиця 4.3 заготовки до діаметра отвору

Значення відносної товщини та граничного коефіцієнту		
S_0 , мм	$(S_0/d_0)100$	$K_{в\ddot{u}д}$
1,5	8,8	0,42
1,5	14,3	0,36
2,0	19,2	0,32
2,0	67,0	0,22
3,0	28,8	0,26
3,0	70,0	0,22
3,0	100,0	0,19

заготовки різної товщини і з різними вихідними діаметрами отвору, але при близьких значеннях відношення цих величин S_0/d_0 , давали приблизно однакові значення граничного коефіцієнта відбортування, не дивлячись на деякі розбіжності в механічних властивостях металу.

Для прикладу можемо розглядати розрахункову схема,

яка наведена на рис. 4.2. Плоска заготовка 1 з попередньо пробитим отвором діаметром d_0 встановлюється на матрицю 2 з радіусом заокруглення $R_m = 7$ мм. За допомогою притискача 4 заготовка фіксується на матриці 2. Відбортування відбувається за допомогою пуансона 3. Деформуючий інструмент при моделюванні вважався абсолютно жорстким. Величина зазору між пуансоном та матрицею була рівною $1,1S_0$.

При моделюванні процес відбортування розподілявся на певну кількість кроків навантаження. Пуансон рухався вниз із швидкістю деформування 2 мм/сек з переміщенням на кожному кроці навантаження $U_0 = 0,5$ мм. Результати розрахунків виводили через кожних 4 кроки навантаження [115].

4.1.3.1. Розподіл напружень і деформацій у zdeформованій заготовці

На рис. 4.13 показана кінцева геометрична форма zdeформованої заготовки та розподіл інтенсивності деформацій по об'єму zdeформованої

заготовки. Тонкими лініями позначений робочий інструмент: зліва – пуансон, праворуч – матриця.

Величину зміцнення металу визначали по розподілу інтенсивності напружень в zdeформованій частині заготовки (рис. 4.14). Зміцнення металу в стінці починається на радіусі заокруглення матриці і досягає максимального значення (590 МПа) в верхній частині стінки.


Рис. 4.13. Розподіл інтенсивності деформацій ϵ_i


Рис. 4.14. Розподіл інтенсивності напружень

Використовуючи дані по напружено-деформованому стану був визначений ступінь використання ресурсу пластичності ψ здеформованого металу. Розподіл його по об'єму здеформованої заготовки після відбортування представлений на рис. 4.15.


Рис. 4.15. Розподіл ступеня використання ресурсу пластичності

Як видно з рис. 4.15 використання ресурсу пластичності наближається до 1. Відомо, що коли $\psi = 1$ починається руйнування. Тому можна зробити висновок, що в даному дослідженні розглядався допустимий коефіцієнт відборткування.

4.1.3.2. Точність отриманих результатів

Опрацювавши дані, отримані при моделюванні, ми змогли порівняти їх з експериментальними. Отриманий коефіцієнт відборткування наведений в табл. 4.4. Порівнявши експериментальні дані з даними, які отримані при моделюванні процесу, було визначено, що похибка лежить в межах 0 – 12%. Отримані результати дозволяють стверджувати, що використання моделювання процесу відборткування дозволяє не лише попередньо визначати вплив геометрії

Таблиця 4.4 інструменту на якість

Значення отриманого коефіцієнту відборткування		
S_0 , мм	$(S_0/d_0)100$	$K_{від}$
1,5	8,8	0,43
1,5	14,3	0,38
2,0	19,2	0,33
2,0	67,0	0,25
3,0	28,8	0,26
3,0	70,0	0,23
3,0	100,0	0,21

відборткованої частини, зміцнення металу, кінцеву геометричну форму відборткованої частини, а й визначати такий важливий параметр при відборткуванні, як коефіцієнт відборткування. Знаючи граничний коефіцієнт відборткування ми можемо визначити на скільки збільшиться попередньо пробитий отвір в заготовці після процесу

відборткування без руйнування.

Графічне зображення отриманих даних показано на рис. 4.16. На графіках видно, що різниця між величинами даних незначна.


Рис. 4.16. Значення граничних коефіцієнтів відборткування для заготовок із маловуглецевої сталі.

4.2. Проведення чисельних експериментів по профілюванню вихідних заготовок із алюмінію, міді і сталі

Одним із етапів отримання рівної відборткованої стінки є профілювання заготовки. В нашому випадку профілювання відбувається за допомогою видавлювання металу з центральної частини заготовки в осередок деформації. Даний спосіб профілювання вирішує також таку задачу як збільшення коефіцієнта використання металу. Використання зпрофільованої заготовки дасть змогу підвищити продуктивність праці, за рахунок виключення операцій термічної обробки та додаткової механічної обробки, а також забезпечити менші витрати матеріалу, що є економічно вигідним. Дослідження по профілюванню з подальшим відборткуванням проводились як для круглих так і для прямокутних отворів [116], [117], проте в даній роботі наведені результати досліджень лише для круглих отворів.

Для створення скінчено-елементних моделей, і проведення розрахункового аналізу процесу профілювання заготовки за допомогою видавлювання, використовували спеціалізовану програму DEFORM-2D. Математичні моделі

процесу видавлювання враховували геометричну форму пуансона і матриці, тертя на контактуючих поверхнях, пружні властивості матеріалу, зміцнення здеформованого металу по діаграмі істинних напружень, можливість руйнування при холодній формозмінні та розвантаження після пластичної деформації. Розрахунковий аналіз проводили для вісесиметричної листової заготовки із алюмінію марки А0 товщиною $S_0 = 1,5$ мм і діаметром $D = 100$ мм.


Рис. 4.17. Розрахункова схема видавлювання конічної порожнини

Запропонований спосіб передбачає попереднє видавлювання порожнини в заготовці конічним пуансоном. Розрахункова схема процесу видавлювання показана на (рис. 4.17). На спосіб відборткування отворів, в якому використовується подібні зпрофільовані заготовки, отримано патент України [118].

Заготовка 1 встановлюється в контейнер 2 і притискається притискачем 3 з конічною порожниною. видавлювання відбувається за допомогою пуансону 4, який рухається вниз. Для видалення зпрофільованої заготовки 1 використовується виштовхувач 5. Перемичка товщиною $S_p = 0,2S_0$, яка залишається після видавлювання знаходиться зі сторони меншого діаметра порожнини, що забезпечує виключення мікротріщин в середній зоні відборткованої стінки після пробивки перемички. Кут конуса пуансона α розраховується таким чином, щоб після відборткування конічна стінка заготовки перейшла у плоский торець відборткованої стінки. Найменший діаметр видавленої порожнини дорівнює діаметру отвору, який буде пробитий на наступній операції.

Графіки залежностей зусилля видавлювання від переміщення пуансона показані на рис. 4.18. Як видно з графіків, зусилля видавлювання для алюмінієвої, мідної та сталеві заготовки досягають значень 226 кН, 829 кН та 1124 кН відповідно. Геометрична форма заготовки в кінцевий момент

профілювання показана на рис. 4.19. Тонкими лініями зображено робочий інструмент. Як видно з рисунка, торець пуансона має конусоподібну форму для зменшення зусилля видавлювання.


Рис. 4.18. Графік залежностей зусилля відбортування від переміщення пуансона

Рис. 4.19. Геометрична форма зпрофільованої заготовки після видавлювання

Розподіл питомих зусиль при максимальному зусиллі видавлювання на притискачі показано на рис. 4.20.


Рис. 4.20. Розподіл питомих зусиль на притискачі при максимальному зусиллі видавлювання для різних матеріалів

Розподіл інтенсивності напружень в заготовках із алюмінію, міді та сталі представлений на рис. 4.21.


Рис. 4.21. Розподіл інтенсивності напружень в заготовках в кінцевий момент видавлювання

Після видавлювання, коли метал переходить в зони осередку деформації при відбортуванні, проходить наступна операція – пробивання перемички, яка залишається в нижній частині заготовки. Розрахункова схема пробивання перемички показана на рис. 4.22.

Мінімальна товщина перемички, яка залишилась після видавлювання, становить 0,23 мм та поступово збільшується до 0,8 мм на радіусі 10 мм від центру заготовки. Утворення перемички передбачене таким способом, щоб після пробивання, всередині відбортованої стінки не виникали мікротріщини.

Заготовка 1 після видавлювання встановлюється в контейнер 2 і притискається притискачем 3. Пробивання перемички відбувається за допомогою пуансону 4, який рухається вниз. Діаметр пуансона $d_p = 20$ мм. Пробита перемичка видаляється через провальний отвір в контейнері 2. Графік зусиль пробивання перемички показаний на рис. 4. 10. Як видно з рисунку 4.23, значення зусилля пробивання досягає величин 2,7 кН, 10,2 кН і 14,7 кН при пробиванні перемички в алюмінієвій, мідній та сталевій заготовках відповідно.

На рис. 4.24 зображено заготовку після пробивання перемички при теоретичних розрахунках з використанням МСЕ. Тонкими лініями показаний робочий інструмент.


Рис. 4.22. Розрахункова схема пробивання перемички


Рис. 4.23. Графік залежностей зусилля пробивання від переміщення пуансона


Рис. 4.24. Геометрична форма зпрофільованої заготовки після пробивання перемички

Після виконання операцій, що описані вище, ми отримуємо зпрофільовану заготовку, яка є вихідною заготовкою для операції відбортування.

4.3. Проведення чисельних експериментів по відбортуванню отворів у зпрофільованих заготовках із алюмінію, міді і сталі

В даному підпункті описується проведення порівняльного аналізу за допомогою методу скінченних елементів процесу відбортування зпрофільованих заготовок із маловуглецевої сталі, міді та алюмінію. Використання зпрофільованих заготовок необхідне для отримання рівної

товщини стінки по всій висоті відбортованої частини. Розрахунковим шляхом були визначені величини зусиль відбортування зпрофільованих заготовок при використанні конічного пуансона. Також були проаналізовані кінцева геометрія виробів, інтенсивність деформацій в заготовці та зміцнення металу після деформації. Результати, які були отримані за допомогою моделювання, використовувались для порівняння з результатами експериментальних даних.

Як вже писалось раніше, традиційні способи відбортування отворів не забезпечують рівної товщини та плоского торця відбортованої стінки. В джерелах [119, 120] описується спосіб відбортування попередньо зпрофільованих заготовок, який забезпечує рівну товщину стінки та плоский торець. Для підтвердження дієвості способу потрібно було провести практичні дослідження процесу відбортування зпрофільованої заготовки. З цією метою була проведена перша частина роботи, а саме, моделювання процесів відбортування зпрофільованих заготовок для подальшого порівняння отриманих теоретичних результатів з даними експериментальних досліджень.

Моделювання процесів відбортування проводили за допомогою скінченно-елементних моделей, використовуючи спеціалізовану програму DEFORM-2D. В процесі розрахунку математичні моделі процесів відбортування враховували наступні параметри: геометрію інструмента, тертя на контактуючих поверхнях, пружні властивості матеріалу, зміцнення zdeформованого металу по діаграмі істинних напружень, розвантаження після пластичної деформації та можливість руйнування при холодній формозмінні. При моделюванні процеси відбортування розподілялися на певну кількість кроків навантаження. Пуансон рухався вниз із швидкістю деформування 2 мм/сек з переміщенням на кожному кроці навантаження $U_0=0,1$ мм. Результати розрахунків виводили через кожних 4 кроки навантаження. Робочий інструмент рахувався абсолютно жорстким. Для моделювання використовувався конічний пуансон з кутом $\alpha = 60^\circ$.


Рис. 4.25. Розрахункова схема відбортування зпрофільованої заготовки

Математичні моделі були створені для зпрофільованих заготовок із маловуглецевої сталі 08, алюмінію А0 та міді М2. Товщина заготовок $S_0 = 1,5$ мм і діаметр $D = 100$ мм з попередньо пробитим отвором радіусом $R_0 = 10$ мм. Висота потовщеної частини $S_n = 2,2$ мм. Розрахункова схема відбортування показана на (рис. 4.25).

Заготовка 1 встановлюється на матрицю 2 і притискається притискачем 3. Відбортування відбувається за допомогою пуансону 4, який рухається вниз.

В результаті проведених розрахунків


Рис. 4.26. Графік залежностей зусилля відбортування від переміщення пуансона


Рис. 4.27. Розподіл питомих зусиль на пуансоні при максимальному зусиллі відбортування для різних матеріалів

була визначена залежність зусилля відбортування всіх процесів від переміщення пуансону. На рис. 4.26 приведені графіки зусиль відбортування. На рис. 4.27 представлено розподіл питомих зусиль на пуансоні при

максимальному зусиллі відбортування для різних матеріалів кінчним пуансоном.

З графіків видно, що максимальні зусилля отримуємо при відбортуванні заготовок із сталі 08, які досягають значень 28 кН. Мінімальні зусилля затрачаються на відбортування заготовок із алюмінію та досягають значень 5,3 кН. Зусилля відбортування мідної заготовки сягають значень у 18 кН.

За допомогою моделювання була встановлена кінцева геометрична форма zdeформованих заготовок та інтенсивність деформацій в них. На рисунках 4.28 і 4.29 показані кінцева геометрія відбортованих деталей та розподіл інтенсивності деформацій відповідно. Тонкими лініями позначений робочий інструмент: зліва – пуансон, праворуч – матриця.

Також, за показниками інтенсивності напружень, було визначено зміцнення металу у порівнянні з вихідним станом. При відбортуванні алюмінієвої заготовки метал зміцнюється в 3 рази, при відбортуванні мідної і сталевих заготовок у 4,5 та у 2,3 рази відповідно.


Рис. 4.28. Кінцева геометрія відбортованих деталей


Рис. 4.29. Розподіл інтенсивності деформацій:
а) алюміній; б) мідь; в) сталь 08

4.3.1. Проведення чисельних експериментів по забезпеченню максимальної висоти відбортованої стінки при відбортуванні круглих отворів

Метою даної роботи було отримання відбортованої стінки максимальної висоти при різних параметрах відбортування, та аналіз отриманих даних.

Моделювання процесу відбортування проводили за допомогою скінченно-елементних моделей, використовуючи спеціалізовану програму DEFORM-2D. Розроблені математичні моделі враховували геометричну форму робочого інструменту, тертя на контактуючих поверхнях, пружні властивості сталі, зміцнення здеформованого металу по діаграмі істинних напружень, розвантаження після пластичної деформації та можливість руйнування при холодній формозмінні. Процес відбортування був розподілений на задану кількість кроків навантаження, і через кожні 4 кроки виводилися результати розрахунків. Пуансон рухався вниз із швидкістю деформування 2 мм/сек з переміщенням на кожному кроці навантаження $U_0=0,5$ мм. Робочий інструмент рахувався абсолютно жорстким.

Для моделювання використовували вісесиметричну заготовку із маловуглецевої сталі 08 товщиною $S_0 = 1,5$ мм і діаметром 100 мм з попередньо пробитим отвором радіусом $R_0 = 10$ мм і таку ж зпрофільовану заготовку з найбільшим розміром потовщеної частини $S_p = 2,2$ мм на довжині R_1 . Для даної заготовки попередньо були змодельовані процеси видавлювання та пробивки перемички. Для моделювання використовувались три пуансони з розмірами R_p 40 мм, який забезпечував зазор рівний вихідній товщині заготовки, та 40,5 мм і 41 мм. Використовуючи пуансони з діаметрами 40,5 мм і 41 мм, передбачалось потоншення відбортованої стінки, за рахунок чого буде забезпечена збільшена її висота. Також для досліджень використовувались матриці з радіусами заокруглення 5 мм, 7 мм та 10 мм.

Заготовка встановлюється на матрицю і притискається притискачем. Відбортування відбувається за допомогою сферичного пуансону, який рухається вниз.

Для початку було проведено моделювання процесу відбортування традиційної та зпрофільованої заготовки, щоб визначити доцільність використання останньої. Параметри відбортування та робочий інструмент для


а) б)

Рис. 4.30. Відбортовані стінки:

а) традиційна заготовка; б) зпрофільована заготовка

обох процесів був однаковий. На рис. 4.30 показані обидві відбортовані стінки.

Висота відбортованої стінки традиційної заготовки становить 13,9 мм, а зпрофільованої 14,4 мм, що на 3,5 % більше. Як показали додаткові розрахунки, при використанні пуансонів, які

забезпечують зазор менший товщини вихідної заготовки, різниця між використанням традиційної та зпрофільованої заготовки лише зростає, та іноді досягає 20 %. Також з рисунка видно, що якість відбортованої стінки зпрофільованої заготовки значно краща, тому для подальших розрахунків використовували лише зпрофільовану заготовку.

Вплив зазору на висоту відбортованої стінки показаний на рис. 4.31.


а) б) в)

Рис. 4.31. Вплив зазору на висоту відбортованої стінки:

а) $R_p = 40$ мм; б) $R_p = 40,5$ мм; в) $R_p = 41$ мм

Використовуючи пуансони діаметром 40 мм, 40,5 мм і 41 мм, були отримані стінки висотою 14,4 мм, 15,8 мм та 18,4 мм відповідно. Так використання пуансону найбільшого діаметру забезпечило більшу висоту відбортюваної стінки на 14 % в порівнянні з пуансоном діаметром 40,5 мм, та на 22 % в порівнянні з пуансоном, що забезпечував нульовий зазор.

Величина зусилля відбортювання в залежності від зазору наведена на рис. 4.32. Як видно з рисунка, найбільша величина зусилля відбортювання при


Рис. 4.32. Залежність зусилля відбортювання від величини зазору

використанні пуансону діаметром 41 мм та дорівнює 65 кН. При використанні пуансону діаметром 40,5 мм зусилля досягає 42 кН, і найменше зусилля 24 кН досягається при використанні пуансону діаметром 40 мм, який забезпечує зазор рівний вихідній товщині заготовки.

Вплив радіуса заокруглення матриці на висоту відбортюваної стінки показаний на рис. 4.33. Так як найбільша висота відбортюваної стінки була досягнута при використанні пуансона радіусом 41 мм, то для подальших розрахунків використовувався саме цей пуансон.

Використовуючи матриці з радіусами заокруглення 5 мм, 7 мм та 10 мм [121], були отримані відбортювані стінки висотою 18,1 мм, 18,4 мм та 19,3 мм відповідно.


Рис. 4.33. Вплив радіуса заокруглення матриці на висоту відбортованої стінки: а) матриця R5; б) матриця R7; в) матриця R10

Величина зусилля відбортування в залежності від радіуса заокруглення матриці наведена на рис. 4.34.

З рисунка видно, що радіус заокруглення матриці практично не впливає на величину зусилля відбортування. Різниця показників зусиль не перевищує кількох відсотків.


Рис. 4.34. Залежність зусилля відбортування від радіуса заокруглення матриці

Тонкими лініями позначений робочий інструмент: зліва – пуансон, праворуч – матриця, зверху – притискач.

Використовуючи матрицю з радіусом заокруглення 5 мм висота відбортованої стінки була найменшою. При використанні радіусу заокруглення матриці з розміром 7 мм, висота збільшилась на 1,5 %, а при радіусі заокруглення 10 мм на 6%.

За допомогою вищенаведених параметрів було визначено, що максимальна висота стінки досягається при мінімальному зазорі та при максимальному радіусі заокруглення матриці, і для даної заготовки становить 19,3 мм.

Також за допомогою моделювання для заготовки з найбільшою висотою стінки був визначений напружено-деформований стан в ній (рис.

З рисунка видно, що інтенсивні деформації проходять по всій висоті стінки, проте ресурс пластичності на даному етапі ще повністю не використаний.


Рис. 4.35. Напружено-деформований стан в заготовці: а) розподіл інтенсивності деформацій; б) розподіл інтенсивності напружень; в) ступінь використання ресурсу пластичності

заокруглення матриці (19,3 мм), було встановлено, що висота останньої більша на 25 %.

4.4. Проведення експериментальних досліджень по відбортуванню круглих отворів у традиційних та зпрофільованих заготовках

Для підтвердження адекватності результатів, які отримані при математичному моделюванні [122], були проведені експериментальні дослідження [123]. Аналогічно чисельним розрахункам, досліджувався процес відбортування традиційної і зпрофільованої заготовок. Використовувалась алюмінієва традиційна заготовка товщиною $S_0 = 1,5$ мм і діаметром 100 мм, з

Порівнюючи висоту відбортованої стінки (14,4 мм), яка отримана при використанні пуансону, що забезпечує зазор рівний вихідній товщині заготовки, і радіуса заокруглення матриці з розміром 7 мм з висотою відбортованої стінки, яка отримана при використанні мінімального зазору і максимального радіуса


Рис. 4. 36. Зпрофільована заготовка

отвором після пробивання радіусом $R_0 = 10$ мм. Такі ж параметри мала і зпрофільована заготовка з найбільшим розміром потовщеної частини $S_n = 2,2$ мм на довжині R_1 (рис. 4.36). Крім того, для експерименту використовувалися

шість традиційних заготовок (рис. 4.37) із сталі 08 кп діаметром 48 мм. Три з них мали товщину 1 мм, і ще три мали товщину 1,5 мм. В заготовках були просвердлені отвори діаметрами 7, 8 та 9 мм.


а) б) в)


г) д) е)

Рис. 4.37. Заготовки, що використовувалися в експерименті: а) $S=1$ $d=7$ мм; (б) $S=1$ $d=8$ мм; (в) $S=1$ $d=9$ мм; (г) $S=1,5$ $d=7$ мм; (д) $S=1,5$ $d=8$ мм; (е) $S=1,5$ $d=9$ мм

Робочий інструмент, який використовувався в дослідженні відбортування листових заготовок із сталі, складався з двох конічних пуансонів з діаметрами 16,3 і 14,8 мм і кутами конусу 90° , а також з матриці діаметром 18,5 мм і радіусом заокруглення 3 мм (рис. 4.38). Розрахункова схема відбортування наведена на рис 4.39. Плоска заготовка 1 товщиною S з попередньо пробитим отвором діаметром d_0 встановлюється на матрицю 2 з радіусом заокруглення $R_m = 3$ мм, яка в свою чергу встановлюється на плиту 3. Заготовка 1 фіксується і притискається до матриці 2 за допомогою контейнера 4. Відбортування відбувається за допомогою конічного пуансона 5 з кутом конусу 90° .


Рис. 4.38. Робочий інструмент: а) пуансон діаметром 16,3 мм; б) пуансон діаметром 14,8 мм; в) матриця

Експериментальні дослідження проводилися на дослідницькій машині TIRAtest 2300 (рис. 4.40).


Рис. 4.39. Схема процесу відбортування


Рис. 4.40. Дослідницька машина TIRAtest 2300

Швидкість деформування задали 1 мм/сек. Для отримання мінімального коефіцієнта тертя використовувалося змащення ВНИИП-232. Отримані експериментальні графіки зусиль наведені на рис. 4.41.


а) $S=1$ $d=7$ мм
б) $S=1$ $d=8$ мм
в) $S=1,5$ $d=7$ мм
г) $S=1,5$ $d=8$ мм
д) $S=1,5$ $d=9$ мм

Рис. 4.41. Експериментальні графіки зусиль відбортуння

Для проведення експериментальних досліджень з використанням зпрофільованих заготовок використовувалось штампове оснащення для профілювання та відбортуння, яке описане в п.п. 2.3.1.

Величина зусилля видавлювання та заготовка після видавлювання показані на рис. 4.42.


а)

б)

Рис. 4.42. а) графік зусилля видавлювання; б) заготовка після видавлювання

Графіки зусиль відборткування традиційної і зпрофільованої алюмінієвих заготовок представлені на рис. 4.43 та рис. 4.44 відповідно.


Рис. 4.43. Графік зусиль відборткування традиційної заготовки


Рис. 4.44. Графік зусиль відборткування зпрофільованої заготовки

За допомогою графіків можна провести порівняльний аналіз отриманих величин зусиль відборткування, які отримані за допомогою моделювання та експериментальних досліджень. Величина зусиль відборткування традиційної заготовки при моделюванні становить 2,8 кН, при проведенні експерименту

становила 3,1 кН. Для зпрофільованих заготовок – 5,3 кН за розрахунковими даними моделювання, і 5,8 кН за даними експерименту. Як видно з графіків, величини зусиль, які отримані за допомогою теоретичних розрахунків та при проведенні експериментальних досліджень є близькими за значеннями, що свідчить про досить високу точність даних, які отримані за допомогою чисельних методів розрахунків.

Вироби, які отримані після експериментальних досліджень відбортування наведені на рис. 4.45.


Рис. 4.45. Отримані вироби: а) $S=1$ $d=7$ мм; б) $S=1$ $d=8$ мм; в) $S=1$ $d=9$ мм; г) $S=1,5$ $d=7$ мм; д) $S=1,5$ $d=8$ мм; е) $S=1,5$ $d=9$ мм; ж) традиційна та зпрофільована алюмінієві заготовки

Так як і при моделюванні, жоден із зразків не зазнав руйнувань. Як видно з рисунків, відбортовані стінки не мають дефектів у вигляді зауснів, тріщин чи розривів.

На рис. 4.46 показано геометрію відбортованої стінки в перерізі після моделювання та експерименту для традиційної та зпрофільованої алюмінієвої заготовок.


Рис. 4.46. Кінцева геометрія відбортованих заготовок: а) традиційна;
б) зпрофільована

З рисунків видно, що дані отримані за допомогою моделювання, практично не відрізняються від експериментальних даних. Провівши даний експеримент, було доведено практично, що використання зпрофільованої заготовки забезпечує рівну товщину відбортованої стінки по всій висоті.

4.4.1. Визначення мікротвердості і товщини відбортованих частин та порівняння їх з теоретичними значеннями

Мета досліджень – визначити по даних мікротвердості значення інтенсивності напружень у відбортованій частині і порівняти їх з теоретичними, а також порівняти теоретичні і експериментальні розміри товщини відбортованої частини.

Для визначення мікротвердості відбортованих частин, які отримані при відбортуванні, заготовки розрізали на чотири частини (рис. 4.47). Одну із сторін розрізаної заготовки відполірували, щоб отримати якісну поверхню для дослідження мікротвердості.


а)

б)

Рис. 4.47. Частини заготовок, які використовувалися для визначення мікротвердості: а) традиційна; б) зпрофільована

Точки на заготовках, в яких проводилися вимірювання мікротвердості позначені на рис. 4.48. Вони рівномірно розподілені по всій висоті відбортованої частини.


Рис. 4.48. Точки, в яких вимірювалася мікротвердість

Визначення мікротвердості проводилося по Вікерсу за допомогою відбитку від вдавнення алмазної пірамідки на мікротвердомірі ПМТ-3 (рис. 4.49). Навантаження, яке прикладалося, дорівнювало 100 гс.


Рис. 4.49. Мікротвердомір ПМТ-3

Застосовуючи формулу Г.Д. Деля, значення по Вікерсу використали для знаходження інтенсивності напружень σ_i . Крім визначення мікротвердості, замірювалася товщина відбортованої частини.

$$\sigma_i = 0,33 HV$$

де, HV – значення твердості по Вікерсу.

Вимірянні величини для листових заготовок зі сталі наведені в табл. 4.5.

Таблиця 4.5.

Теоретичні та експериментальні значення товщини відбортованої заготовки та інтенсивності напружень									
№	1	2	3	4	5	6	7	8	9
HV, кг/мм ²	133	136	153	158	148	143	140	139	131
S _{експ} , мм (S ₀ = 1 мм)	0,68	0,71	0,74	0,86	0,93	0,98	0,98	0,98	0,98
S _{теор} , мм (S ₀ = 1 мм)	0,62	0,72	0,79	0,90	0,94	0,95	0,99	0,99	0,99
Δs, %	9	1	6	4	1	3	1	1	1
σ _i експ, МПа	439	449	505	521	488	472	460	459	432
σ _i теор, МПа	605	530	500	450	325	200	170	170	160
Δ σ _i , %	27	15	1	13	33	57	63	62	62
HV, кг/мм ²	158	173	183	180	183	173	187	156	153
S _{експ} , мм (S ₀ = 1,5 мм)	0,79	1,11	1,27	1,48	1,49	1,5	1,5	1,5	1,5
S _{теор} , мм (S ₀ = 1,5 мм)	0,97	1,11	1,33	1,41	1,47	1,49	1,49	1,49	1,49
Δs, %	18	0	4	4	1	1	1	1	1
σ _i експ, МПа	521	570	604	590	604	570	617	515	505
σ _i теор, МПа	603	530	480	410	300	200	150	120	120
Δ σ _i , %	13	7	20	30	50	65	75	76	76

S_{експ} - товщина заготовки після експериментального відбортування;

S_{теор} - товщина заготовки визначена теоретично;

σ_i експ - інтенсивність напружень в заготовці після експериментального відбортуння;

σ_i теор - інтенсивність напружень в заготовці визначена теоретично;

Δs , % - похибка значень товщини відбортунної частини між теоретичними і експериментальними даними;

$\Delta \sigma_i$, % - похибка значень інтенсивності напружень у відбортунній частині між теоретичними і експериментальними даними

Як видно з таблиці, максимальна похибка значень товщини відбортунної частини між теоретичними і експериментальними даними для заготовки товщиною 1 мм становить 6 %, для заготовки товщиною 1,5 мм – 4 %. Проте значення товщини на самому торці заготовки мають дещо більшу похибку – 9 і 18 % відповідно.

Похибка значень інтенсивності напружень між теоретичними і експериментальними даними досить значна (в деяких точках досягає 76 %). Велика розбіжність значень інтенсивності напружень спостерігається по об'єму заготовки. Проте похибка між максимальними значеннями інтенсивності напружень для заготовки товщиною 1 мм становить 13 %, а для заготовки товщиною 1,5 мм – 0 %.

Максимальні значення зусиль відбортуння, які отримані теоретично і експериментально для сталених заготовок наведені в табл. 4.6. Також в таблиці наведена похибка Δ отриманих теоретичних результатів.

Таблиця 4.6.

Теоретичні та експериментальні значення максимальних зусиль відбортуння				
S ₀ , мм	d ₀ , мм	P _{теор} , кН	P _{експ} , кН	Δ, %
1	7	8,63	7,74	10
1	8	7,81	6,92	11
1	9	6,71	-	-
1,5	7	11,3	11,26	0,5
1,5	8	9,92	10,45	5
1,5	9	8,89	9,14	3

Як видно з таблиці відхилення теоретичних даних змінюються як в більшу так і в меншу сторону від експериментальних і лежать в межах похибки 0,5 – 11 %.

Експериментальні значення мікротвердості та максимальні значення інтенсивності напружень у відбортованій частині для традиційної та алюмінієвої заготовки наведені в таблицях 4.7 та 4.8 відповідно.

Таблиця 4.7

Експериментальні значення мікротвердості по висоті відбортованої частини									
№	1	2	3	4	5	6	7	8	9
HV, кг/мм ² (трад.)	33	36	36	32	31	30	28	31	31
HV, кг/мм ² (зпроф.)	28	29	30	28	29	28	28	28	29

Таблиця 4.8

Експериментальні і теоретичні максимальні значення інтенсивності напружень у відбортованій частині			
	σ _і теор, МПа	σ _і експ, МПа	Δ, %
Традиційна	103	100	3
Зпрофільована	105	119	12

Судячи по значеннях отриманих даних, можна зробити висновок, що моделювання методом скінченних елементів дає досить точні дані по товщині відбортованої заготовки і по максимальному значенню інтенсивності напружень, але недостатньо точно показує розподіл інтенсивності напружень по об'єму заготовки.

Висновки

1. Проведено чисельні експерименти по відбортуванню отворів у традиційній заготовці з використанням пуансонів різної геометричної форми, з різними радіусами заокруглення матриці та досліджено вплив відносної товщини заготовки на граничний коефіцієнт відбортування.

2. Проведено чисельні експерименти по профілюванні вихідних заготовок із алюмінію, міді і сталі та їх подальшому відбортуванні.

3. Проведено чисельні експерименти по забезпеченню максимальної висоти відбортованої стінки при відбортуванні круглих отворів. Встановлено параметри, які забезпечують отримання максимальної висоти стінки.

4. Для кожного чисельного експерименту встановлені силові режими та напружено-деформований стан заготовок.

5. Проведено експериментальні дослідження по відбортуванню круглих отворів у традиційних та зпрофільованих заготовках. Шляхом визначення мікротвердості і товщини відбортованих частин, було проведено аналіз та порівняння отриманих даних з даними чисельних результатів. Встановлено, що експериментальні величини є близькими за значеннями з чисельними, що дає підстави використовувати дані теоретичних розрахунків для розроблення технологічних процесів.

РОЗДІЛ 5. РОЗРОБКА РЕКОМЕНДАЦІЙ ПО ПРОЕКТУВАННЮ ТЕХНОЛОГІЇ ТА КОНСТРУКЦІЙ ШТАМПОВОГО ОСНАЩЕННЯ ДЛЯ ВІДБОРТУВАННЯ ОТВОРІВ У ЗПРОФІЛЬОВАНИХ ЗАГОТОВКАХ

5.1. Рекомендації для попереднього профілювання листових заготовок

Геометричні розміри при відбортуванні визначають із рівності об'ємів заготовки та деталі. Зазвичай висота борту задається кресленням деталі. В такому випадку діаметр отвору під відбортування приблизно розраховують як для звичайного гноття [124]. Діаметр отвору визначають по формулі:

$$d = D - 2(H - 0,43r - 0,72S) \quad (5.1)$$

Висота борту визначається залежністю:

$$H = (D - d) / 2 + 0,43r + 0,72S \quad (5.2)$$

де позначення відповідають рис. 5.1.


Рис. 5.1. Схема відбортування

Як видно з останньої формули, висота борту залежить також від радіусу заокруглення матриці. При збільшенні радіусу заокруглення висота борту також значно збільшується. Дослідження Р. Вілкена показали, що збільшення

зазору між пуансоном і матрицею до $z = (8 \div 10) S$ призводить до природного збільшення висоти і радіусу заокруглення борту. При такому радіусі зусилля відбортування зменшується на 30-35%.

Основним завданням при профілюванні заготовок є визначення об'єму металу, який має бути набраний та об'єму металу, який буде видавлений, тому що при недостатньому вдавлуванні пуансону в листову заготовку порожнина, в яку набирається метал може не заповнитись, що в кінцевому результаті не забезпечить отримання відбортованої частини рівної товщини. Так само негативні наслідки може мати надлишковий метал, який видавлюється. Потрапляючи в зазори між робочим інструментом, він може призвести до заклинювання заготовки. Цілком очевидно, що ці два об'єми мають бути однакові за величиною.

На рис. 5.2. показана схема профілювання листової заготовки 1, яка встановлюється на матрицю 2 та фіксується притискачем 3. Профілювання відбувається за допомогою пуансону 4, який вдавлюється в заготовку. На рисунку також вказані параметри, які впливають на процес профілювання.

Задача, яка ставиться, полягає в знаходженні величини вдавлування пуансону h_6 , яка забезпечить видавлування необхідного об'єму металу.

Почнемо з розгляду об'єму, який набирається V_{np} . Для розрахунку об'єму, який потрібно набрати, нам потрібно знати величину діаметру D_{np} , на який набирається додатковий метал та максимальну висоту потовщення S_{np} . За проведеними чисельними розрахунками було визначено, що діаметр D_{np} , на якому набирається додатковий метал, дорівнює сумі діаметру отвору матриці D_m та четвертій частині радіусу заокруглення матриці R_m :

$$D_{np} = (D_m + \frac{R_m}{4}) \quad (5.3)$$


Рис. 5.2. Схема профілювання листової заготовки

Формулу для визначення максимального потовщення при наборі додаткового металу ми визначали раніше (3.39):

$$S_n = S_o \left(2 \ln \frac{R_n}{R_o} + 1 + 1,5 \ln \frac{R_o}{R_n} \right) = S_o \left(1 + 0,5 \ln \frac{R_n}{R_o} \right) \quad (5.4)$$

Виділяємо з цієї висоти тільки ту частину, яка утворюється при наборі металу. Таким чином, висота набраного металу S_{np} визначається за формулою:

$$S_{np} = S_n - S_o = S_o \left(1 + 0,5 \ln \frac{R_n}{R_o} \right) - S_o \quad (5.5)$$

Як видно з рис. 5.2, об'єм профілювання V_{np} можна вирахувати з об'єму зрізаного конусу, що включає в себе також об'єм циліндру пуансону $V_{ц.п.}$ ($V = \frac{\pi R^2 h}{2}$). Запишемо формулу для визначення об'єму зрізаного конусу $V_{зр.к.}$:

$$V_{зр.к.} = \frac{1}{3} \pi H (R_1^2 + R_1 R_2 + R_2^2) \quad (5.6)$$

У формулі (5.6) H – висота конусу, яка в нашому випадку дорівнює S_{np} , R_1 – радіус нижньої основи зрізаного конусу, який відповідає половині діаметру профілювання $D_{np}/2$ та R_2 – радіус верхньої основи зрізаного конусу, що дорівнює радіусу пуансону, а відповідно і половині діаметру отвору $D_o/2$. Запишемо формулу для визначення V_{np} :

$$V_{np} = V_{зр.к.} - V_{ц.п.} \quad (5.7)$$

Представимо величини радіусів в (5.6) через діаметри і запишемо (5.7) у вигляді:

$$V_{np} = \frac{1}{3} \pi S_{np} \left(\frac{D_{np}^2}{4} + \frac{D_{np} D_o}{4} + \frac{D_o^2}{4} \right) - \frac{\pi D_o^2}{4} S_{np} \quad (5.8)$$

Після перетворень та скорочень отримуємо:

$$V_{np} = \frac{\pi S_{np}}{12} (D_{np}^2 + D_{np} D_o - 2D_o^2) \quad (5.9)$$

Тепер розглянемо об'єм, що видавлюється V_{ϵ} , який в свою чергу складається з об'єму видавленого конусу $V_{\epsilon.к.}$ та об'єму видавленого циліндру $V_{\epsilon.ц.}$:

$$V_{\epsilon} = V_{\epsilon.к.} + V_{\epsilon.ц.} \quad (5.10)$$

Знаходимо $V_{\epsilon.к.}$ за формулою:

$$V_{\epsilon.к.} = \frac{1}{3} \pi \frac{D_o^2}{4} h_k \quad (5.11)$$

, де h_k - висота конусу. Можемо визначити h_k з наступного відношення:

$$h_k = \frac{D_o}{2} \operatorname{tg} \alpha \quad (5.12)$$

Підставляємо (5.12) в (5.11) та після перетворень отримуємо:

$$V_{\epsilon.к.} = \frac{1}{24} \pi D_o^3 \operatorname{tg} \alpha \quad (5.13)$$

Знаходимо $V_{\epsilon.ц.}$ за формулою:

$$V_{\epsilon.ц.} = \pi \frac{D_o^2}{4} h_y \quad (5.14)$$

У нас залишається одна невідома величина h_y . Щоб її визначити, прирівнюємо об'єм, що видавлюється, до об'єму, що набирається:

$$V_{зр.к.} - V_{ц.п.} = V_{в.к.} + V_{в.ц.} \quad (5.15)$$

Підставляємо визначені величини з (5.9) та з (5.13) і (5.14):

$$\frac{\pi S_{np}}{12} (D_{np}^2 + D_{np} D_o - 2D_o^2) = \frac{1}{24} \pi D_o^3 \operatorname{tg} \alpha + \pi \frac{D_o^2}{4} h_y \quad (5.16)$$

$$\pi \frac{D_o^2}{4} h_y = \frac{\pi S_{np}}{12} (D_{np}^2 + D_{np} D_o - 2D_o^2) - \frac{1}{24} \pi D_o^3 \operatorname{tg} \alpha \quad (5.17)$$

Звідки, після скорочень, знаходимо h_y :

$$h_y = \frac{S_{np} (D_{np}^2 + D_{np} D_o - 2D_o^2)}{3D_o^2} - \frac{1}{6} D_o \operatorname{tg} \alpha \quad (5.18)$$

Для знаходження h_g сумуємо величини h_y та h_k :

$$h_g = h_y + h_k \quad (5.19)$$

Таким чином ми знаходимо величину вдавлення пунсону в заготовку, щоб отримати необхідні розміри зпрофільованої заготовки, яка забезпечить рівну по товщині стінку після відбортування.

5.2. Рекомендації по проектуванню штампового оснащення

В літературних джерелах наводиться багато довідкового матеріалу по проектуванню штампового оснащення для будь-яких формозмінних операцій [124,125]. Основні рекомендації були застосовані і при проектуванні штампового оснащення для відборткування попередньо зпрофільованих заготовок.

В штампах, які призначені для формозмінних операцій, застосування направляючих колонок не обов'язкове, але бажане, так як це полегшує установку, налагодження і зберігання штампів. Якщо в штампі виконуються формозмінні та роздільні операції, то направляючі елементи є обов'язковими.

Конструювання формозмінного штампу ведуть в наступній послідовності:

- вибір схеми штампу;
- розробка конструкції робочих частин;
- розробка конструкції деталей пакету;
- вибір або розробка блоку штампу.

Схему штампу вибирають з урахуванням виду обладнання, необхідністю застосування притискача, виштовхувача, зйомника і т.д.

В штампах, де вимагається притискання заготовки і виштовхування заготовки із матриці при штампуванні на пресах простої дії, матриці переважно розміщуються в верхній частині штампу, а пуансон – в нижній, тобто деталь штампується дном вверх. В такому випадку використовується буфер, який встановлений в столі пресу, що спрощує конструкцію штампу. Конструкція робочих деталей формозмінних штампів розробляється у відповідності з рекомендаціями, що наведені у довідковій літературі.

На рис. 5.3 показаний штамп для відборткування отворів у попередньо зпрофільованій заготовці [125]. Штамп зображений у кінцевий момент відборткування. Штамп складається з наступних частин: пуансон-матриця 1;

пуансон 2; верхня плита 3; нижня плита 4; пуансонотримач 5; пуансонотримач 6; притискач 7; контейнер 8; виштовхувач 9; хвостовик 10; колонка 11; втулка 12; підштампова плита 13; болт 14; болт 15; штанга 16; пружина 17; прокладка 18; шпилька 19, металеве кільце 20; гайка 21; резинове кільце 22; штифт 23. Принцип дії штампу полягає в наступному: попередньо зпрофільована заготовка вставляється в контейнер 8, де центрується пуансоном 2, який є нерухомим і фіксується в пуансонотримачі 6. Контейнер 8 і пуансонотримач 6 фіксуються до нижньої плити 4 болтами 15 і штифтами 23. Потім опускається верхня плита 3, до якої болтами 14 кріпиться підштампова плита 13 і пуансонотримач 5. Коли пуансон-матриця 1 доходить до заготовки, штанги 16 тиснуть на металеве кільце 20 і резинові кільця 22 буфера починають стискатись, а притискач 7 притискає заготовку. При подальшому опусканні плити 3, пружина 17, яка знаходиться у виштовхувачі 9 під дією пуансона 2 починає стискатись. Після відбортуння заготовки верхня плита 3 починає рухатись у зворотному напрямку і резинові кільця 22 та пружина 17 починають розтискатись. Притискач 7 знімає готовий виріб з пуансона, а виштовхувач 9 виштовхує його з пуансона-матриці 1.


Рис. 5.3. Штмп для відбортування отворів у попередньо зпрофільованій заготовці

Крім того, у співавторстві було запропоновано новий спосіб відбортування попередньо зпрофільованих заготовок [117]. Даний спосіб передбачає попереднє видавлювання порожнини в заготовці конічним пуансоном, після


Рис. 5.4. Схема процесів пробивання перемички і відбортування отвору

Зпрофільовану заготовку 1 встановлюють на матрицю 2 таким чином, щоб перемичка була зі сторони пуансону 3 і притискають притискачем 4. Матриця 2 опирається на плиту 5. Потовщені ділянки зпрофільованої заготовки 1 опираються на обойму 6, яка містить паз для пружини 7. Під час руху пуансону 3 вниз спочатку проходить пробивка перемички 9, яка випадає в провальний отвір, а потім відбортування зпрофільованої заготовки 1. Під дією пуансона 3 пружина 7 стискається і обойма 6 опускається вниз. Після процесу відбортування отримуємо заготовку 8 з рівними стінками і плоским торцем.

чого утворюється перемичка, яка знаходиться зі сторони меншого діаметра порожнини, що забезпечує виключення мікротріщин в середній зоні відбортованої стінки після пробивки перемички. Кут конуса пуансона α розраховується таким чином, щоб після відбортування кінцева стінка заготовки перейшла у плоский торець відбортованої стінки. Найменший діаметр видавленої порожнини дорівнює діаметру отвору, який буде пробитий на наступній операції.

Для підвищення продуктивності праці процеси пробивання перемички і відбортування суміщають (рис. 5.4.).

Висновки

1. Розроблені рекомендації для попереднього профілювання листових заготовок та приведені формули для аналітичних розрахунків.

2. Розроблені рекомендації по проектуванню штампового оснащення для відборткування зпрофільованих заготовок. Приведено приклад штампу з описом принципу дії для відборткування зпрофільованих заготовок.

3. Описано запатентований спосіб відборткування зпрофільованих заготовок. Перевагами даного способу є економія металу та отримання відборткованої стінки рівної товщини по всій висоті.

ЗАГАЛЬНІ ВИСНОВКИ

В дисертації виконані нові теоретичні і практичні розробки, які направлені на вирішення актуальної науково-технічної задачі підвищення якості виробів в процесах відборткування круглих отворів, а також створення інженерних методик визначення технологічних параметрів формоутворення виробів процесами відборткування для забезпечення отримання постійної товщини стінки zdeформованих частин.

1. Розроблено новий спосіб відборткування, який забезпечує отримання zdeформованої частини з постійною товщиною по довжині та без викривлення циліндричної частини. Спосіб включає попереднє профілювання заготовки шляхом формоутворення порожнини холодним видавлюванням з подальшим пробиванням перемички та відборткування. Однією з переваг даного способу є економія металу на стадії отримання отвору під відборткування.

2. Методом спільного розв'язку наближених диференціальних рівнянь рівноваги з умовою пластичності вирішена задача попереднього профілювання листових заготовок холодним видавлюванням конусним пуансоном з урахуванням тертя та зміцнення металу. Отримані аналітичні залежності для визначення напружень в осередку деформацій, питомих зусиль на пуансоні та зусилля видавлювання. Проведені експериментальні дослідження по профілюванню листових заготовок з алюмінію А0 підтвердили результати розрахунків по зусиллю видавлювання та зміцненню zdeформованого металу. Відмінність результатів відповідно склала 7 та 9 %.

3. Методом спільного розв'язку наближених диференціальних рівнянь рівноваги з умовою пластичності вирішена задача відборткування отворів конусним пуансоном у попередньо зпрофільованій заготовці. Отримані аналітичні залежності для визначення напружень та деформацій у zdeформованій заготовці, зусилля відборткування та розмірів профілю вихідної заготовки для забезпечення постійної товщини отриманого виробу.

4. Для перевірки адекватності створених скінченно-елементних моделей проведений розрахунково-експериментальний аналіз традиційного відборткування отворів у листових заготовках із сталі 08 конусним пуансоном з різним кутом конусу, циліндричним та сферичним пуансоном в матрицях з різним радіусом заокруглення. Розрахунком МСЕ встановлено та експериментально підтверджено, що використання циліндричного пуансону приводить до найбільшого зусилля відборткування, збільшення радіусу заокруглення циліндричного пуансону з 2 до 8 мм приводить до зменшення зусилля на 46%, зміна кута конусного пуансону з 30° до 60° приводить до зростання зусилля відборткування на 15%, збільшення радіусу заокруглення матриці з 3 до 9 мм знижує зусилля на 21%. Встановлені кінцеві форма та розміри здеформованих заготовок з урахуванням потоншення та викривлення стінки.

5. З використанням МСЕ вивчено вплив відносної товщини заготовки на процес традиційного відборткування круглих отворів в листових заготовках зі сталі 08. Встановлено, що збільшення відносної товщини заготовки з 8,8 до 100 приводить до зменшення коефіцієнту відборткування на 49%. Експериментально встановлено, що збільшення відносної товщини заготовки з 12,5 до 21,4 приводить до збільшення зусилля відборткування на 61%.

6. Створені скінченно-елементні моделі процесів попереднього профілювання заготовок холодним видавлюванням із алюмінію А0, міді М2 та сталі 08. Встановлені залежності зусилля профілювання від переміщення пуансону, залежності зусилля на притискачі від переміщення пуансону, кінцеві форма та розміри заготовок, розподіл питомих зусиль на пуансоні, величини зміцнення та ступеню використання ресурсу пластичності здеформованого металу.

7. Розроблені скінченно-елементні моделі відборткування отворів у попередньо зпрофільованих заготовках із алюмінію А0, міді М2 та сталі 08, та проведено розрахунковий аналіз по впливу геометричної форми пуансону,

радіусу заокруглення матриці та зазору (при відбортуванні з потоншенням) на силові режими та кінцеву геометричну форму виробів.

8. На основі аналізу проведених досліджень було встановлено, що збільшення радіусу заокруглення пуансону з 5 мм до 10 мм призводить до зменшення зусилля відбортування на 17 %; збільшення кута конусного пуансона з 30° до 60° призводить до збільшення зусилля на 25%; при відбортуванні з потоншенням, при вихідній товщині заготовки 1,5 мм, зусилля відбортування при зменшенні зазору від 1,5 до 1 мм збільшується на 60 %, при збільшенні радіусу заокруглення матриці з 5 до 10 мм, зусилля зменшилось на 7 %.

9. Розроблені рекомендації по профілюванню вихідних заготовок холодним видавлюванням конусним пуансоном, по відбортуванню отворів у зпрофільованих заготовках та по проектуванню штампового оснащення для профілювання та відбортування зпрофільованих заготовок. Розроблені конструкції штампового оснащення.

10. Результати досліджень впроваджені в ТОВ «Пратт Уїтні Патон», м. Київ, та використовуються в начальному процесі з дисциплін: “Інтенсифікація листового штампування”, “Чисельні методи вирішення прикладних задач обробки металів тиском”, “Технологія холодного штампування та конструювання штампів”. Крім того, методика і напрацьовані результати використовуються при підготовці курсових і дипломних проектів, курсових і магістерських робіт по спеціальності «Обладнання та технології пластичного формування конструкцій машинобудування».

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Пат. Япония, кл. 10 J 172, (С 22с 39/14). Способ пробивки и отбортовки толстых листов / Ямада Кацутоси, Матида Тэруси. – № 49-22285; заявл. 13.02.69; опубл. 7.06.04. (1975, №2)
2. Пат. США, кл. 72-71, (В 21d 22/14). Spin-flanging tool / Stock Edwin Henry; [Intertherm, Inc.]. – №3812698; заявл. 5.03.73; опубл. 28.05.74 (1975, №4)
3. Моаров Изак. Исследование операций пробивки и сферической отбортовки / И. Моаров // Кузнечно-штамповочное производство. – «Машиностроение», 1974, 23, № 11. – С. 427–430, (болг., рез. рус., нем., англ.) (1975, №7)
4. Cupka Vladimir. Improvement of deformability of sheared edge by application of additional compression / Cupka Vladimir, Nakagawa Takeo, Machida Terufumi; «Proc. 14th Int. Mach. Tool Des. and Res. Conf., Manchester, 1973», London – Basingstoke.— 1974. — 831-836 (англ.) (1975, №10)
5. Пат. ФРГ, кл. В 21 D 22/04, В 26 В 19/04. Ausbuchtwerkzeug zum Verformen einer dünnen Metallfolie / Nakamura Yoshimitsu, Sugioka Mitsuo; [Matsushita Electric Works Ltd.]. — №2411494, заявл. 11.03.74, опубл. 14.10.76 (1977, №7)
6. Заявка, ФРГ, кл. В 21 D 28/26, В 21 D 31/02. Verfahren zum spanlosen Lochen von Blechen / Ackel Sabet [Daimler- Benz AG]. — №2536611, заявл. 16.08.75, опубл. 24.02.77 (1978, №2)
7. Авт. св. СССР, кл. В21D 19/00.Способ отбортовки отверстий / И.М. Жвик, С.Р. Ляхович; [Ижевск. мех. ин-т]. — №570430, заявл. 22.03.76, № 2336665, опубл. 9.09.77. (1978, №4)
8. Заявка ФРГ, кл. В 21 D 51/18. Blechwandöffnung mit koaxialem Schraubgewinde und Verfahren zu deren Herstellung / Peters Heinz. — № 2557564, заявл. 20.12.75, опубл. 30.06.77 (1978, №5)
9. Пат. США, кл. 72/328, В 21 D 31/02. Method and a punch/die assembly for the productior of heat exghenger fins / Kozima Toyoo; [Hidaka engineering Co., Ltd].

- №4055067, заявл. 13.08.75, № 604306, опубл. 25.10.77, приор. 11.09.74, № 49 – 103808, Япония (1978, №5)
10. Авт. св. СССР, кл. В 21 D 19/00. Способ отбортовки / М.Н. Горбунов, С. И. Феоктистов, Н. Д. Ливенко, А.С. Красов; [Моск. авиац. технол. ин-т]. — № 568483, заявл. 25.04.75, № 2145414, опубл. 11.11.77. (1978, №6)
11. Пат. Япония, кл. 12 C 501.4, (В 21 D 19/02). Способ отбортовки отверстий духовых инструментов типа флейты и саксофона / Мацумото Такэси, Судзуки Сатахира; [Нихон гаки сэйдзо к.к.].— №52 –32345; заявл. 6.12.71; № 46–98452; опубл. 20.08.77. (1978, №10)
12. Пат. ГДР, кл. В 21 D 31/02. Verfahren zur Herstellung einer mit Düsen ausgestatteten Platte / Beyer Helmut, Koschek Günter, Müller Johannesi. –№ 12735; заявл. 30.08.76; № 195417; опубл. 21.09.77. (1978, №12)
13. Авт. св. СССР, кл. В 21 D 19/00. Способ отбортовки / А.И. Прагер, Ю.Г. Буров, Л.И. Дубровин, И.С. Щенев. – № 637178; заявл. 20.05.77; № 2503254; опубл. 18.12.78. (1979, №6)
14. Fließlochformen – ein Verfahren zur spanlosen Erzeugung von Lochern in metallischen Werkstoffen / «Aluminium» (BRD). – 1979, 55; №3. – 234 (нем) (1979, №6)
15. Газизов Б.Я. Отбортовка отверстий в листовых заготовках термофрикционным методом / Б.Я. Газизов, О.М. Смирнов, В.П. Ким, Ю.И. Мищенко, М.А. Цепин// Кузнечно-штамповочное производство.–1980, №1.–18–19. (1980, №4)
16. Пат. ФРГ, кл. В 21 C 37/29. Verfahren zur Herstellung von Aushalungen an Hohlkörpern aus Metall und Vorrichtung zur Durchführung des Verfahrens / Christoph Neinz, Dietrich Johannes, Brunk Karl; Siemens AG.– № 2318063; заявл. 6.04.73; опубл. 19.07.79. (1980, №5)
17. Strasser Federico. Blechdurchzüge / F.Strasser // Werkstatt und Betr.–1980,113; №1, 50-52, 3, 64; (нем.; рез. англ., франц.). (1980, №6)

18. Заяв. Япония, кл. В 21 D 19/08. Способ отбортовки отверстия в детали рычага автомобильной подвески / Тоцуки Йосихико; [Тоёта дзидося когё к.к.]. – № 55–117527; заявл. 5.03.79; №54–25729; опубл. 9.09.80. (1981, №12)
19. Авт. св. СССР, кл. В 21 D 19/00, В 21 D 35/00. Способ получения изделий с отбортованным отверстием / Н.А. Шамин. – № 799861; заявл. 6.12.78; №2692218; опубл. 30.01.81. (1982, №2)
20. Авт. св. СССР, кл. В 21 D 19/00. Способ отбортовки / А.И. Прагер, Ю.Б. Шуйский. – №795631; заявл. 24.11.78; № 2688395; опубл. 17.01.81. (1982, №1)
21. Авт. св. 1098619 СССР, МКИ В 21D 35/00. Способ получения отбортованных отверстий / Л.Н. Соколов, Л.Л. Роганов, А.Ф. Тарасов, В.А. Мамотенко, Ю.С. Каракуц. – Заявл. 8.10.80, № 2988265/25–27; опубл. в Б.И., 1984, № 23. (1984, №12)
22. А.с. 1003965 СССР, МКИ В 21 D 19/00. Способ отбортовки / В.Я. Муслимов, Е.С. Сизов, М.А. Бабурин, К.Г. Сизова. – Заявл. 15.12.80; № 3218310/25–27; опубл. в Б.И., 1983, №10. (1984, №2)
23. Заявка 59 – 13530 Япония, МКИ В 21 D 39/16. Способ отбортовки / Хинатая Хироси; Токё Сибаура дэнки к.к. – Заявл. 13.07.82, № 57 – 120504; опубл. 24.01.84. (1985, №1)
24. Заявка 61 – 111726 Япония, МКИ В 21 D 19/08. Способ отбортовки стальных труб / Иноуэ Масааки; Мицубиси дзюкогё к.к. – Заявл. 02.11.84; № 59 – 231803; опубл. 29.05.86. (1987, №10)
25. А.с. 1430136 СССР; МКИ В 21 D 19/00. Способ отбортовки отверстий / Л.П. Логунов. — № 4143698/25 — 27; Заявл. 05.11.86; опубл. 15.10.88, Бюл. № 38 (1989, №3)
26. Ершов В.И. Об одном способе интенсификации при отбортовке листового материала / В.И. Ершов, А.С. Чумадин, В.В. Ковалев // Кузн. – штамп. пр – во. — 1989. — № 4. — С. 25 — 26. — Рус. (1989, № 9)
27. Заявка 643 4522 Япония, МКИ В 21 D 19/08, В 21 D 28/10. Способ отбортовки/ Кога Нобуюки; Сони к.к., к.к. Ивазаки сэйки. — № 62 —

- 192355; заявл. 31.07.87; опубл. 06.02.89 // Кокай токкё кохо. Сер. 2 (2). — 1989. — 9. — С. 131 — 139. — Яп. (1990, №7)
28. Пат. 390744 Австрия, МКИ В 21 D 28/02. Verfahren zur herstellung einer öffnung in einem blech sowie stanzwerkzeug zur durchführung dieses verfahrens/ Vaillant Gmb H/ — № 1979/88; заявл. 05.08.88; опубл. 25.06.90 (1991, №6)
29. Пат. 289484 ФРГ; МКИ В 21 D 28/26. Verfahren zur Herstellung von profilierten Aushalsungen an Blechen/ Hettwer Werner, Hettwer Sabine; Karosseriebaumeister Werner Hettwer. — № 3348066; заявл. 23.11.89; опубл. 02.05.91. (1992, №7)
30. Пат. 5009095 США; МКИ В 21 D 28/26. Method for forming a collared hole in sheet material/ Voss Harlan F.; Tridan Tool & Machine, Inc. — № 462618; заявл. 09.01.90; опубл. 23.04.91; НКИ 72/335. (1992, №8)
31. А.с. 1803233 ССР, МКИ В 21 D 35/00. Способ получения отбортованных отверстий в листовом материале и комбинированный пуансон для его осуществления/ Ю.Н. Берлет, А.Ш. Мурасов, С.А. Рыженков, В.Ф. Макаров; Ульянов. политехн. ин – т. — № 4905999/27; заявл. 30.01.91; опубл. 23.03.93, Бюл. № 11 (1993, №9)
32. Заявка 494818 Япония; МКИ В 21 D 19/08. Способ отбортовки отверстий/ Фукатани Кадзуми, Такигава Кадзуёси; Усуи кокусай сангё к.к. — № 2 — 210076; заявл. 8.8.90; опубл. 26.3.92 // Кокай токкё кохо. Сер. 2 (2). — 1992. — 21. — С. 97-103. — Яп. (1995, №2).
33. Пат. 1568353 Россия, МКИ В 21 D 37/08. Способ разделения и отбортовки листовой заготовки и штамп для его осуществления/ Н.Ф. Баранов; Поволж. авиац. науч. – техн. центр. — № 4370576/27; заявл. 26.1.88; опубл. 20.9.95, Бюл. № 26. (1996, №4)
34. Пат. 2105626 Россия, МКИ В 21 D 19/00. Способ отбортовки отверстий/ Д.Ю. Танненберг, Б.Н. Марьин, П.В. Фролов, А.М. Петров, В.И. Муравьев, К.А. Макаров, Р.Б. Урманов; Комс. – на – Амуре авиац. призыв. об – ние. — № 93031927/02; заявл. 15.6.93; опубл. 27.2.98, Бюл. № 6. (1998, №8)

35. Пат. 2095176 Россия, МКИ В 21 D 19/00. Способ получения борта отверстия сложного по геометрии в плане на детали/ А.Ф. Осипов, С.В. Чапурин; АО — Науч. – техн. центр Авто ВАЗ. — № 94043601/02; заявл. 13.12.94; опубл. 10.11.97, Бюл. № 31. (1998, № 7)
36. Petzold Windried. Herstellung von Durchzügen an Blechteilen/ Petzold Windried, Reps Diethard // Blech Rohre Profile. — 1999. — 46, № 5. — С. 54,56,59 – 60. — Нем. (1999, № 11)
37. Пат. 2116853 Россия, МПК В 21 D 19/00. Способ образования отбортовки в широкофланцевых деталях/ О.В. Елисеев, С.А. Новиков, В.В. Варенов, А.О. Елисеев, С.Е. Сизов; ООО „Кон – М“. — № 97119034/02; заявл. 17.11.97; опубл. 10.8.98, Бюл. № 22. (1999, № 5)
38. Пат. 2136427 Россия, МПК В 21 D 51/00. Способ изготовления полых изделий с отбортованным отверстием в данной части из листового материала / Ю.Н. Берлет, А. В. Ганенков, А.Ш. Муратов, С.А. Чистиков, И.Б. Швыркунов; Ульянов. техн. ун – т. — № 98116930/02; заявл. 11.9.98; опубл. 10.9.99, Бюл. № 25 (2000, № 3).
39. Пат. 2153405 Россия, МПК В 21 D 19/08. Способ отбортовки отверстий в листовой заготовке / Ю.Л. Иванов; Комсомольск. – на – Амуре авиац. произв. об-ние. — № 98113051/02; заявл. 29.06.1998; опубл. 27.07.2000, Бюл. № 21. (2000, № 10).
40. Заявка 10330336 Германия, МПК В 21 D 31/02. Verfahren zur Herstellung eines Durchzuges an Hohlprofilen / Baimler Chrysler AG, Kuschel / Stephan. — № 10330886.5; заявл. 09.07.2003; опубл. 10.02.2005. Нем. (2006, № 4).
41. Пат. 6935153 США, МПК В 21 D 41/02. Method and apparatus for flaring a tube / Andrew Corp., Frigo Gary, Thavisouk Bounthavy, McCarthy Sohn. — № 10/249281; заявл. 27.03.2003; опубл. 30.08.2005; НПК 72/316. Англ. (2006, № 4).
42. Заявка 102005029030 Германия, МПК В 21 D 19/00 (2006.01), В 62 D 25/10 (2006.01). Verfahren und Vorrichtung zur Erzeugung einer Umbördelung im

- Fahrzeugbau / Wilhelm Karmann GmbH, Kröner Eckhard. — № 102005029030.2; заявл. 21.06.2005; опубл. 28.12.2006. Нем. (2008, № 2).
43. Заявка 102006050371 Германия, МПК В 21 D 19/08 (2006.01), В 21 D 51/32 (2006.01). Bördelvorrichtung mit mehreren Segmenten und zugehöriges Bördelvorrichtung / BSH Bosch und Siemens Hausgeräte GmbH, Huber Michel, Mathes Anton. — № 102006050371.6; заявл. 25.10.2006; опубл. 30.04.2008. Нем. (2009, № 11).
44. Лукьянов В.П. Отбортовка горловины на трубных заготовках В.П. Лукьянов, И.И. Маткава, В.А. Бойко, В.А. Елхов, Д.В. Доценко, А.Г. Безкоровайнов // ООО НПП „Химнефтеарматура“, г. Волгоград; Загот. пр - ва в машиностр. — 2009, № 4. — С. 17- 22, 4 ил. Библи. 1. Рус.; рез. англ. (2010, № 2).
45. Пат. 2426615 Россия, МПК В21D 19/08 (2006.01). Способ отбортовки отверстий в листовых заготовках. / А. С. Чумадин, М. А. Серафимов. — МАТИ, № 2010109615/02. — Заявл. 16.03.2010; Опубл. 20.08.2011. Рус.
46. Chitkara N.R., Johnson W. Hole flanging and piercing of circular plates. «Sheet Metal Ind.», 1974, 51, №10, 635-636, 638-640 (англ.) (1975, №3)
47. Северденко В.П. Отбортовка отверстий в заготовках из магниевого сплава без предварительного нагрева / В.П. Северденко, В.С. Пащенко, Ю.В. Скачко // „Кузнечно – штамп. произ - во“. — 1976, № 3. — 40 — 42. (1976, № 7).
48. Geiger M. Werkstückgeometrie beim Aufweittiefziehen / Geiger M., Raghupathi P.S. // „Ind. – Anz.“. — 1977;99, № 24; 420 - 421 (нем.) (1977, № 7).
49. Harman L. / Flange cracking in twapiese cans from tinplate/ « 1st Int. Tinplate Conf., London, 1976“. — London, 227 - 238 (англ.) (1978, № 3)
50. Юдович С.З. О коэффициенте отбортовки при совмещенном процессе пробивки и отбортовки отверстий / С.З. Юдович, В.Ф. Писков // „Кузнечно – штамп. произ - во“. — 1978. — № 2; 10-11. (1978, № 6)

51. Пашкевич А.Г. Использование эффекта сверхпластичности при отбортовке / А.Г. Пашкевич, А.В. Орехов, В.М. Титов, Н.Ю. Каратаева // „Кузнечно – штамп. произ - во“. — 1978, № 10. — 27-29. (1979, № 1)
52. Johnson W. The quasi – static and dynamic perforation of thin aluminium plates / Johnson W., Grosh S.K. // „Aluminium“ (BRD). — 1980, 56; № 2. — 142-146 (англ.; рез. нем., франц.) (1980, № 7).
53. Chitkara N.R. Hole flanging of clamped thin plates of anisotropic materials / Chitkara N.R. Gibson S. // „Proc. 18th Int. Mach. Tool Des. and Res. Conf., London, 1977“. — London e.a., 1978. — 347-359 (1980, № 7 В 240).
54. Ершов В.И. Об одном из путей интенсификации процесса отбортовки отверстий / В.И. Ершов, С.А. Федосова, А.И. Соболев // „Кузн. – штамп. произ - во“. — 1983, № 4. — 20-22. (1983, № 9).
55. Kluge S. Fertigungs probleme bei der Herstellung hoher kragen an Werkstücken aus Grobblech / Kluge S., Braunlich H. // „Umformtechnik“. — 1982, 16; № 5. — 32-39 (нем). (1983, № 4)
56. Писков В.Ф. Экспериментальные исследования деформаций при совмещенной отбортовке / В.Ф. Писков // Днепропетр. с.-х. ин-т. — Днепропетровск, 1985. 14 с., ил. Библиогр. 4 назв. (рукопись дел. во ВНИИТЭМП 11 мая 1985 г., № 199 мш – 85 дел.) (рус.) (1985, № 9)
57. Schlagau S. Kragenziehen mit Druckspannungsüberlagerung / Schlagau S. // „Ind. – anz.“. — 1984, 106 ; № 102. — 28 - 29 (нем.) (1985, № 4).
58. Schlagau Siegm. Kragenziehen mit Gegenhalter verringert die Ribgefahre / Schlagau S. // „Bänder – Dleche – Rohre“. — 1986, 27; № 1 – 2 9 – 12, 5, 7, 9 (нем. рез. англ., фр., ит.) (1986, № 6)
59. Schlagau S. Kragenziehen mit a xialem Gegenhatler / Schlagau S. // „Ind. – anz.“. — 1987. — 109; № 84. — 46-47. — нем. (1988, № 2, В 120)
60. Schlagau S. Kragenziehen mit radialem Gegenhalter / Schlagau S. // „Ind. – anz.“. — 1987. — 109; № 85. — 30-31 нем. (1988, 3 2, В 121).

61. Samek Radko. Prověrka diagramů mezniho stupně prověrováni operace lemováni / Samek Radko, Tarik Naif // S P. Vaaz Brno. B. — 1988. — 2. — с. 21-29. — Чеш.; рез. рус. (1990, № 12)
62. Graf Wolf – Dietrich. Ziehen unrunder Kragen an Blechformteilen / Graf Wolf – Dietrich, Hofmann Hans // Blech Rohre Profile. — 1994. — 41, № 9. — С. 527-231. — нем. (1995, № 1)
63. Шагунов А.В. Технологические отказы при отбортовке эластичной средой листовых деталей с криволинейной формой борта / А.В. Шагунов, Ф.Х. Томилов, С.П. Попов // Кузн. – штамп. произ – во. — 1996, № 3. — С. 26 -28. — Рус. (1996, № 9)
64. Petzold W. Optimiertes Aushalsen von Rohren / Petzold W., Henrich C. // Blech Rohre Profile. — 1995. — 42, № 11. — С. 703-711. — Нем., рез. англ. (1996, № 11)
65. Берлет Ю.Н. Экспериментальные исследования процесса витяжки, совмещенной с отбортовкой / Ю.Н. Берлет, Ю.А. Титов // Вестн. Ул. ГТУ. — 1998. — № 2. — С. 21-25. — Рус. (2000, № 10).
66. Комаров А.Д. Исследования пружинения криволинейних бортов при стесненном изгибе листовых заготовок эластичной средой / А.Д. Комаров, В.А. Барвинок, А.В. Соколова, А.А. Шаров // Кузн. – штамп. пр – во. — 2000. — № 4. — С. 3-8. — Рус.; рез. англ. (2000, № 10, 14 В. 82).
67. Буланов В.Г. К методике определения деформированного состояния на кромке заготовки в процессе свертки – отбортовки / В.Г. Буланов, В.В. Евстифеев // (Омский государственный технический университет). Анализ и синтез механических систем; Сборник научных трудов. Омск. гос. техн. ун-т. омск: Изд-во Ом ГТУ. — 1998. — С. 128-131, 2 ил. — Библи.1. Рус. (2002, № 3)
68. Zhang Ling – yun. Dongbei daxue xuebao. Ziran kexue ban = J // Zhang Ling – yun, Cui Jian – zhong (The Key Laboratory of the Ministry of Education for EPM, Northeastern University. Shenyang 11 0004, China). Northeast. Univ. Natur. Sci.

- 2005. — 26, № 12. — с. 1164-1167, 6 ил., табл. 2. — Библ.10. — Кит; рез. англ. (2007, № 1)
69. Костов Емил. Разширяване на технологичните възможности на процеса бортование / Е.Костов // Инж. науки. — 2007. — 44; № 2. — С. 52-57. — 6 ил. Библ. 6. — Болг.; рез. англ. (2008, № 4).
70. Елисеев В. В. Оценка предельных деформаций листовых материалов по результатам испытаний на отбортовку в эластичной матрице / В. В. Елисеев, А. А. Гольцев, Ю. М. Елизаров, А. М. Гольцев // Кузн.-штамп. пр-во. Обработ. матер. давлением. — 2012, № 1. — с. 46 – 48. Рус.
71. Башков Б.В. Применение отбортовки с утонением для производства деталей в приборостроении / Б.В. Башков, А.В. Яровой, А.Н. Назаренко // В сб. „Обработка мет. давлением“. — Ростов – на – Дону. — 1974. — 121-124. (1975, № 8).
72. Аверкиев Ю.А. Отбортовка с утонением стенки / Ю.А. Аверкиев, Б.В. Башков, // „Кузнечно – штамп. произ - во“. — 1976; № 9. — 21-22. (1977, № 1)
73. Алюшин А.Ю. Усилие отбортовки сферическими, коническими и плоскими пуансонами / А.Ю. Алюшин, А.Г. Агурицев // „Изв. Сев. – Кавказ. науч. центра высш. школы. Техн. н.“. — 1978; № 3. — 65-69. (1979, № 3)
74. Юдович С.З. Определение основных параметров при совмещенном процессе пробивки и отбортовки отверстий / С.З. Юдович, В.Ф. Писков // Редкол. ж. „Технол. и орг. пр - ва“. — Киев, 1979; (Рукопись деп. в УкрНИИТИ 17 мая 1979 г.; № 1475). (1979, № 8)
75. Parsaneti Nino. Bordatura di fori sulla lamiera / N.Parsaneti // Tranciat. stamp.-1979, 16.-№11-12.-63-66 (итал.). (1980,5)
76. Писков В.Ф. Исследование процесса отбортовки горловин при штамповке совмещенным способом / В.Ф. Писков // Всес. н. – и. проект. – конструкт. технол. ин – т механиз. труда в черн. металурги и ремонтно – мех.. работ. — Днепропетровск; 1983. — 9 с. — ил. Библиогр. 4 назв. (Рукопись дел. в „Чермитинформация“ 18 нояб. 1983 г., № 22174м — Д83). (1984, № 3)

77. Рузанов Ф. И. Оценка влияния неоднородности механических свойств листового металла на критические параметры процессов осесимметричных вытяжки и отбортовки / Ф.И. Рузанов // Пробл. машиностр. и надеж. машин. — 1995; № 6. — С. 51-58. — Рус. (1996, № 6)
78. Комаров А.Д. Расчет упругой отдачи листовых деталей с криволинейными бортами при стесненном изгибе эластичной средой / А.Д. Комаров, А.Г. Мордовкин // Изв. вузов Авиац. техн. — 2001; № 2. — с. 63-67. — Библ. 15 Рус.; рез. англ. (2002, № 3).
79. Аверкиев А.Ю. Технологическая проба на отбортовку по Зибелю – помпу / А.Ю. Аверкиев // Вестн. машиностр. — 2001; № 5. — с. 54-59. — Библ. 8. Рус.; рез. англ. (2002, № 4)
80. Marincović V. Analysis of hole – flanging process in stainless steel sheet / V. Marincović, J. Nikolic, B. Rančić // (Faculty of Mechanical Engineering; Niš, Yugoslavia). J. Technol. Plast. — 2001. 26; № 1. — с. 57-67. — ил. Библ. 11. Англ.; рез. серб. (2002, № 8).
81. Кривда Л.Т. Особливості відбортовки деталей з відносно вузьким фланцем / Л.Т. Кривда, С.П. Гожій // Наук. вісті Нац. техн. ун – ту України „Київ. політехн. ін – т“. — 2002; № 5. — с. 59-62. — 2 ил., табл. 1. Библ. 3. Укр.; рез. рус., англ. (2004, № 10).
82. Назарян Э.А. Деформации при отбортовке круглых отверстий в тонких пластинах / Э.А. Назарян, Н.Н. Араб // (Ереванский государственный университет). Загот пр – ва в машиностр. — 2009; № 3. — с. 22-26. — 4 ил. Библ. 4. Рус.; рез. англ. (2010, № 2).
83. Wang N. – M. Stretch flanging of „V“ – shaped sheet metal blanks / Wang N. – M., Johnson L.K., Tang S.S.C. // „J. Appl. Metalwork.“. — 1984; № 3. — 281-291 (англ.). (1985, № 2).
84. Матвеев А.Д. Исследование границы между осесимметричными вытяжкой и отбортовкой заготовки с отверстием на основе безмоментной конечноэлементной модели / А.Д. Матвеев, А.А. Рахман, С.А. Риженков и

- др. // Машины и процессы обраб. матер. давлением. — Тула, 1988. — С. 16-22. — Рус. (1989, № 2).
85. Hofmann Hans. Verfahrenskomponente „Kragenziehen“ im system WITES umformtechnik / Hofmann Hans, Leib Ulrich // Umformtechnik. — 1990. — 24, № 3. — С. 113 – 118. — Нем. (1991, № 1).
86. Kluge Siegfried. Simulation des Kraft – Weg – Verlaufs beim Umformen von Kragen / Kluge Siegfried // Bänder – Bleche – Rohre. — 1995. — 36; № 5. — С. 30-34, 39-40. — Нем. (1996, № 1)
87. Иванов Ю.Л., Моделирование процесса отбортовки фланца в листовой заготовке / Ю.Л. Иванов // Кузн. – штамп. пр – во. — 1999. — № 1. — С. 3-6. — Рус.; рез. англ. (1999, №8)
88. Pausch Eberhard. Numeririache Simulation des Kragenziehens an Tiefzcehteiln / P. Eberhard, H. Cornelius, P. Winfried, L. Jörg, B. Hans // Blech Rohre Profile. — 1999. — 46, 1-2. — С/ 38-41. — Нем. (1999, № 7)
89. Берлет Ю.Н. Условия протикания процесса вытяжки, совмещенной с неполной отбортовкой / Ю.Н. Берлет, В.И. Филимонов // Кузн. – штамп. пр – во. — 2000. — № 2. — С. 20-24. — Рус.; рез.англ. (2000, № 8).
90. Берлет Ю.Н. Автоматизированная система проектирования процессов штамповки вытяжкой – отбортовкой / Ю.Н. Берлет, Ю.А. Титов, К.В. Локтев / (УЛГТУ). Вестн. УЛГТУ. — 2000. — № 4. — с. 26-30. — 1 ил. Рус. (2002, № 2)
91. Solfronk P. Simulace procesu rozšifování stříhaného otvoru pomocí software PAM – STAMP / Solfronk P., Kolnerová M. // Technológiá 2001:7. Medzinárodná konferencia, Bratislava, 11-12 Sept., 2001:Zborník prednášok. D 1. Bratislava : Vyd. Sloven. techn. univ. — 2001. С. 356-359. — 4 ил., табл. 2. Библи. 1. Словац.; рез. англ. (2002, №4).
92. Аверкиев А.Ю. Технологическая проба на отбортовку по Зибелю – Помпу / А.Ю. Аверкиев // (РГАСХМ). Технол. машиностр. — 2002. — № 3. — С. 8-13. — 6 ил., табл. 1. Библи. 8. — Рус. (2003, № 11).

93. Берлет Ю.Н. Математическая модель процесса вытяжки – отбортовки / Ю.Н. Берлет, В.И. Филимонов, Ю.А. Титов // Вестн. УлГТУ. — 1999. — № 3. — с. 20-26. — 3 ил. Библ. 4. — Рус. (2003, № 4).
94. Feng Xu. Study on the influences of geometrical parameters on the formability of stretch curved flanging by numerical simulation / Feng Xu, Zhongqin Lin, Shuhui Li, Weili Xu // (School of Mechanical Engineering, Shanghai Jiaotong University, Shanghai 200030, PR China). J.Mater. Process. Technol. — 2004. — 145. — № 1. — С. 93-98. — Англ. (2004, № 10).
95. Li Dayong. The numerical and analytical study on stretch flanging of V-Shaped sheet metal / Li Dayong, L 40 Ying Bing, Peng Yinghong, Hu Ping // J. Mater. Process. Technol. — 2007. — 189, № 1-3. — С. 262-267. — Англ. (2008, № 7).
96. Chen Tsung – Chia. An analysis of forming limit in the elliptic hole – flanging process of sheet metal / Chen Tsung – Chia // J. Mater. Process Technol. — 2007. — 192-193. — с. 373-380. — Англ. (2008, № 7, 14 В. 66).
97. Thipprakmas Sutasn. Study on flanged shapes in fineblanked – hole flanging process (FB – hole flanging process) using finite element method (FEM) / Thipprakmas Sutasu, Jin Masahiko, Murakawa Masao // J. Mater. Process. Technol. — 2007. — 192-193. — с. 128-133. — англ. (2008, № 7, 14 В, 67).
98. Zhang Zhibing. Анализ линии быстрой обрезки и отбортовки кромок автомобильной панели / Zhang Zhibing, Wang Tong – Jun, Liu Yu – qi, Du Ting, Li Zhi – gang // (Huazhong University of Science and Technology, Wunan, China). Duanya jishu. — Forging and Stamping Technol. — 2008. — 33; № 4. — с. 140-145. — Библ. 9. — Кит.; рез. англ. (2009, № 10).
99. Никитенко В. М. Вытяжка-отбортовка коробчатых деталей с фланцем и отверстием в донной части / В. М. Никитенко, В. И. Филимонов // Современные проблемы проектирования, производства и эксплуатации радиотехнических систем: Сборник научных трудов. – Вып. 6. – Ульяновск: УлГТУ 2008. – с. 211 – 216. – Библ. 8. Рус.
100. Рузанов Ф. И. Критические параметры процесса отбортовки при деформировании листового металла с неоднородным распределением

- механических свойств по радиусу / Ф. И. Рузанов // Пробл. машиностр. и надеж. машин. – 2009, № 2. – с. 89 – 92, 4 ил. – Библ. 3. Рус.
101. Назарян Э. А. Деформации при отбортовке круглых отверстий в тонких пластинах / Э. А. Назарян, Н. Н. Араб // Ереванский государственный университет. Загот. пр-ва в машиностр. – 2009, № 3. – с. 22 – 26, 4 ил. – Библ. 4. Рус.; рез. англ.
102. Гузеев В. И. Определение параметров отбортовки и длины свинчивания при изготовлении отверстий вращающимся пуансоном в тонколистовом металле. В. И. Гузеев, П. В. Шаламов, С. Е. Радийчук / (Южно-Уральский гос. университет, г. Челябинск) Сборка в машиностр., приборостр. – 2010, № 2. – с. 25 – 29, 4 ил., 2 табл. – Библ. 11. Рус.; рез. англ.
103. Wang Jian-ping. Исследование параметров отбортовки отверстий на базе Deform и ортогонального эксперимента / Wang Jian-ping, Wu Huan-huan, Feng Li-juan Lu Shan // (Xi'an University of Technology, China). Duanya jishu=Forging and Stamping Technol. – 2010, 35, № 4. – с. 142 – 145. – Библ. 10. Кит.; рез. англ.
104. Никитенко В. М. Расчетное моделирование основных параметров в процессах формообразования при вытяжке-отбортовке / В. М. Никитенко, Ю. А. Курганова // (Ульяновский государственный технический университет). – Высокие технологии в машиностроении: Тезисы докладов Всероссийской научно-технической интернет-конференции с международным участием, Самара, 22 – 25 окт., 2008. – Самара: СамГТУ, 2008. – с. 154 – 156, 1 ил. Рус.
105. Le Maout N. Вытяжка, отбортовка и обрезка тонких металлических листов: многооперационный процесс / Le Maout N., Thuilier S., Manach P. Y. // Mater. and Des. – 2010, 31, № 6. – с. 2725 – 2736. Англ.
106. Шляпугин А. Г. Оценка с помощью программы Deform-2D возможности изменения характера распределения толщин у деталей, полученных вытяжкой и вытяжкой-отбортовкой / А. Г. Шляпугин, О. Ю. Блинова //

- СГАУ Самара, 2012. – с. 11, ил. Библ. 8. Рус. Деп. В ВИНТИ РАН 17.01.2012, № 9 – В2012.
107. Титов А. Ю. Исследование формообразования осесимметричных деталей с отверстием в донной части вытяжкой, совмещенной с отбортовкой, при наличии управляющих факторов / А. Ю. Титов, В. И. Филимонов // Фундам. исслед. – 2011, № 12, ч. 2. с. – 376 – 381. Рус.
108. Унксов Е. П. Теория пластических деформаций металлов/ Е.П. Унксов, У. Джонсон, В.Л. Колмогоров и др.; под ред. Е.П. Унксова, А.Г. Овчинникова. - М.: Машиностроение, 1983. -598 с.
109. Сторожев М. В. Попов Е.А. Теория обработки металлов давлением. Учебник для вузов. Изд. 4-е, пераб. и доп. М.: Машиностроение, 1977, - 423 с.
110. Малинин Н. Н. Прикладная теория пластичности и ползучести / Н. Н. Малинин. – Учебник для студентов вузов. Изд. 2-е перераб. и доп., - М: Машиностроение, 1975. – 400 с., с ил.
111. Калюжний О. В. Аналіз інженерним методом процесу формоутворення отворів у листових заготовках холодним видавлюванням конічним пуансоном / О. В. Калюжний, С. А. Пахолко, І. П. Куліков // Тези доповідей V міжнародної науково-технічної конференції «Теоретичні та практичні проблеми в обробці матеріалів тиском і якості фахової освіти». – Київ, 2014 р. – С. 63 – 64.
112. Попов Е.А. Основы теории листовой штамповки / Е.А.Попов Учебное пособие для вузов. Изд. 2-е перераб. и доп. - М: Машиностроение, 1977. – 278 с.
113. Калюжний О. В. Аналіз силових режимів та якості виробів при відбортуванні пуансонами різної геометричної форми / О. В. Калюжний, С.А. Пахолко // Вісник Національного технічного університету України «КПІ». – Київ, 2011 р. – № 63. – С. 123 – 127.
114. Попов Е.А. Допустимый коэффициент отбортовки / Е.А. Попов // Вестник машиностроения. – 1951, №3. – С. 44 – 46.

115. Калюжний О. В. Розрахунково-експериментальний аналіз впливу відносної товщини заготовки на силові режими та якість виробів при відбортуванні / О. В. Калюжний, С. А. Пахолко // *Обработка материалов давлением. Сборник научных трудов. – Донбаська державна машинобудівна академія. – Краматорськ, 2011 р. - №3 (28). – С. 177-183.*
116. Калюжний В. Л. Порівняльний аналіз відбортування прямокутного отвору в традиційній та зпрофільованій заготовках / В. Л. Калюжний, С. А. Пахолко, О. В. Холявік // *Тезиси докладов XIII международная научно-техническая конференция «Прогрессивная техника и технология-2012».* – Киев-Севастополь, 2012г. – С. 107-108.
117. Калюжний В. Л. Відбортування прямокутних отворів із забезпеченням стінки постійної товщини / В. Л. Калюжний, С. А. Пахолко // *Тези доповідей III міжнародної науково-технічної конференції «Теоретичні та практичні проблеми в обробці матеріалів тиском і якості фахової освіти».* – НТУУ «КПІ», ММІ. – Київ, 2012р. – С. 31.
118. Патент на корисну модель 69344 Україна, МПК 21D 26/02. Спосіб відбортування отворів / Калюжний О. В., Пахолко С. А., Куліков І. П. – Заявл. 18.10.2011; опубл.25.04.2012, Бюл. №8/2012.
119. Калюжний В. Л. Виключення потоншення і викривлення торця стінки при відбортуванні отворів / В. Л. Калюжний, С. А. Пахолко, І. П. Куликов // *Вісник Національного технічного університету «ХПІ».* – Харків, 2011 р. – № 46. – С. 41 – 48.
120. Калюжний А. В. Повышение качества изделий в процессах отбортовки круглых отверстий в листовых заготовках / А. В. Калюжний, С. А. Пахолко // *Журнал «Металлургическая и горнорудная промышленность».* – Днепропетровск, 2014 г. - №5. – С. 22 – 25. (SCOPUS).
121. Калюжний О. В. Силові режими та формозміна металу при відбортуванні отворів у попередньо зпрофільованій заготовці в матрицях з різним радіусом заокруглення // О. В. Калюжний, С. А. Пахолко // *Вісник Національного технічного університету «ХПІ».* – Харків, 2014 р. – 52 – 59.

122. Калюжний О. В. Розрахунково-експериментальний аналіз відбортуння круглих отворів у традиційній і зпрофільованій заготовці із алюмінію / О. В. Калюжний, С. А. Пахолко // Тезиси докладов XIV международная научно-техническая конференция «Прогрессивная техника, технология и инженерное образование». – Киев – Севастополь, 2013г. – С. 83 – 84.
123. Калюжний О. В. Експериментальні дослідження відбортуння круглих отворів в традиційній та попередньо зпрофільованій листових заготовках / О. В. Калюжний, С. А. Пахолко // Тези доповідей XV міжнародної науково-технічної конференції «Прогресивна техніка, технологія та інженерна освіта». – Київ, 2014р. – С. 94 – 95.
124. Аверкиев Ю.А.. Ковка и штамповка: Справочник: В 4 т. Т. 4 Листовая штамповка / А. Ю. Аверкиев , Ю.А. Аверкиев, Е.А. Белов и др. Под ред. А.Д. Матвеева; Ред. совет: Е.И. Семенов (пред.) и др.;М:Машиностроение, 1985-1987. – 544 с.
125. Романовский В. П. Справочник по холодной штамповке. 6-е изд., перераб. и доп. / В. П. Романовский — Ленингр. отд-ние: Машиностроение., 1979. — 520 с.
126. Пахолко С. А. Штампове оснащення для відбортуння круглих отворів у зпрофільованих заготовках / С. А. Пахолко, Є. Ю. Чувільов // Тези доповідей IV міжнародної науково-технічної конференції «Теоретичні та практичні проблеми в обробці матеріалів тиском і якості фахової освіти». – НТУУ «КПІ», ММІ. – Київ, 2013р. – С.65 – 66.