PAGE

Определение кинематического угла заточки лезвия при прорезании средней жилки табачного листа
Букаткин Р.Н.
ГНУ Всероссийский научно-исследовательский институт табака, махорки и табачных изделий, г. Краснодар
Изменение кинематического угла заточки лезвия при прорезании средней жилки листьев табака рабочим органом для прорезания.
В процессе наклонного резания и резания со скольже​нием угол заточки в направлении резания меняет свое значение – уменьшается в зависимости от угла скольжения
[image: image1.wmf]j

 (рис. 1), т.е., переходя от представления о статической геометрии лезвия к представлению о его кинематической геометрии, мы встречаемся с явлением трансформации угла заточки [2].
Рассмотрим технологический процесс прорезания средней жилки табачного листа (рис. 1). Он осуществляется путем подачи табачного листа со скоростью
[image: image2.wmf]П

од

u

 (скорость подачи) к рабочему органу для прорезания его средней жилки толщиной
[image: image3.wmf]b

. Рабочий орган представляет собой барабан с насаженными на него дисковыми ножами, заточенными с одной стороны под определенным углом
[image: image4.wmf]b

.
[image: image5.jpg]Yy

Рис. 1. Схема технологического процесса прорезания средней жилки
табачного листа дисковым ножом
Рабочий орган вращается с постоянной угловой скоростью
[image: image6.wmf]w

. Обозначим скорость точки ножа
[image: image7.wmf]'

B

 на расстоянии
[image: image8.wmf]R

 от оси вращения
[image: image9.wmf]O

 –
[image: image10.wmf]окр

u

 (окружная скорость) и разложим ее на две составляющие: нормальную
[image: image11.wmf]n

u

 и тангенциальную
[image: image12.wmf]t

u

. Перемещение точки
[image: image13.wmf]'

B

 в направлении
[image: image14.wmf]n

u

 производит рубящее резание, а в направлении
[image: image15.wmf]t

u

 – резание средней жилки со скольжением.
Если систему отсчета связать с движущимся со скоростью
[image: image16.wmf]П

од

u

 транспортером, то скорость резания
[image: image17.wmf]р

u

 перемещающегося по нему материала (средней жилки табачного листа), определится по формуле:

[image: image18.wmf]22

рnск

uuu

=+

,
где
[image: image19.wmf]ск

u

 – скорость относительного проскальзывания дискового ножа по материалу:

[image: image20.wmf]cos

ПП

скодокрод

t

uuuuau

=-=-

;
[image: image21.wmf]sin

n

окр

uua

=

,
т.е.
[image: image22.wmf]П

од

t

uu

>

 – условие скольжения лезвия дискового ножа прорезателя о материал; если
[image: image23.wmf]П

од

t

uu

=

, то будет происходить только рубящее резание со скоростью
[image: image24.wmf]n

u

; если
[image: image25.wmf]П

од

t

uu

<

, тогда дисковый нож будет тормозить перемещающийся по транспортеру материал.

Дальнейшие теоретические рассуждения будем производить исходя из условия скольжения, т.е. когда
[image: image26.wmf]П

од

t

uu

>

.

[image: image27.wmf](

)

(

)

22

sincos

П

рокрокрод

uuauau

=+-

.
(1)
Косинус и синус угла
[image: image28.wmf]a

 определим из прямоугольного треугольника
[image: image29.wmf]'

n

OBB

 (см. рис. 2):

[image: image30.wmf]cos

n

OBRb

RR

a

-

==

;
[image: image31.wmf](

)

2

'

sin

n

bRb

BBl

RRR

a

-

===

.
(2)
Подставив выражения (2) в формулу (1) получим

[image: image32.wmf](

)

(

)

(

)

2

2

1

2

П

рокрокрод

bRbRbR

R

uuuu

=-+--

,
(3)
или, заменив
[image: image33.wmf]окр

R

u

w

=

,

[image: image34.wmf](

)

(

)

(

)

2

2

2

П

род

bRbRb

uwwu

=-+--

.
(4)
Коэффициент скольжения определится отношением

[image: image35.wmf]cos

sin

П

окрод

ск

n

окр

uau

u

e

uua

-

==

 или
[image: image36.wmf](

)

(

)

2

П

окрод

окр

RbR

bRb

uu

e

u

--

=

-

,
(5)
или, заменив
[image: image37.wmf]окр

R

u

w

=

,

[image: image38.wmf](

)

(

)

2

П

од

Rb

bRb

wu

e

w

--

=

-

.
(6)
При перемещении материала вдоль прямой
[image: image39.wmf]t

–
[image: image40.wmf]t

 (рис. 2) окружная скорость
[image: image41.wmf]окр

u

 меняет свое значение в зависимости от расстояния
[image: image42.wmf]i

R

 от оси вращения
[image: image43.wmf]O

 до рассматриваемой точки
[image: image44.wmf]i

B

 перемещающегося материала. Прорезание материала вдоль прямой
[image: image45.wmf]t

–
[image: image46.wmf]t

 осуществляется на длине
[image: image47.wmf]l

.

Разобьем
[image: image48.wmf]l

 на
[image: image49.wmf]n

 частей одинаковой длины
[image: image50.wmf]i

l

D

:

[image: image51.wmf]i

l

l

n

D=

;
[image: image52.wmf](

)

(

)

2

2

1

2

n

i

i

llRRbbRb

=

D==--=-

å

,

тогда

[image: image53.wmf]окрii

R

uw

=

,
(7)

т.е. при перемещении материала на
[image: image54.wmf]i

l

D

 вдоль прямой
[image: image55.wmf]t

–
[image: image56.wmf]t

 расстояние
[image: image57.wmf]i

R

 будет соответственно равно
[image: image58.wmf]i

OB

:

[image: image59.wmf](

)

(

)

2

2

ii

RlilRb

=-×D+-

.
Тогда выражения (2) примут вид:

[image: image60.wmf]cos

i

i

Rb

R

a

-

=

;
[image: image61.wmf]sin1

a

-×D

æö

==-

ç÷

èø

i

i

ii

lilli

RRn

.
(8)

[image: image62.jpg]B’ Bl 1.32 1.33 Bn—]Bn

Рис. 2. Картина окружных скоростей в пределах угла
[image: image63.wmf]0

i

aa

££

Составляющие формулы (5)
[image: image64.wmf]cos

окр

ua

 и
[image: image65.wmf]sin

окр

ua

 с учетом (7) и (8) будут соответственно равны

[image: image66.wmf](

)

(

)

cos

u

uaw

=-=-

окр

окрii

RbRb

R

;
[image: image67.wmf]sin11

u

uaw

æöæö

=-=-

ç÷ç÷

èøèø

окр

окрii

ii

ll

nRn

.
(9)
Следовательно, подставив в формулу (5) выражения (9), получим уравнение для определения коэффициента скольжения
[image: image68.wmf]i

e

 при перемещении материала на некоторую длину
[image: image69.wmf]i

l

D

 со скоростью
[image: image70.wmf]П

од

u

 и вращении барабана с дисковыми ножами с угловой скоростью
[image: image71.wmf]w

:

[image: image72.wmf](

)

1

П

од

i

Rb

i

l

n

wu

e

w

--

=

æö

-

ç÷

èø

 или
[image: image73.wmf](

)

1

П

окрод

i

окр

RbR

i

l

n

uu

e

u

--

=

æö

-

ç÷

èø

,
(10)

где
[image: image74.wmf](

)

2

lbRb

=-

.
Согласно [3] кинематический угол заточки определяется:

[image: image75.wmf]1

2

tg

arctg

1

b

b

e

æö

=

ç÷

+

èø

.
(11)
Формула (11) с учетом (10) примет вид:

[image: image76.wmf](

)

1

2

tg

arctg

1

1

b

b

uu

u

=

éù

êú

--

+

êú

æö

êú

-

ç÷

êú

èø

ëû

П

окрод

окр

RbR

i

l

n

.
(12)

Скорость резания
[image: image77.wmf]рi

u

 при перемещении материала на
[image: image78.wmf]i

l

D

 будет равна

[image: image79.wmf](

)

(

)

2

2

22

1

П

рiод

i

lRb

n

uwwu

æö

=-+--

ç÷

èø

,
(13)

или

[image: image80.wmf](

)

(

)

2

2

22

1

1

uuuu

æö

=-+--

ç÷

èø

П

рiокрокрод

i

lRbR

Rn

.
(14)
Если в формуле (11) коэффициент скольжения заменить отношением скоростей
[image: image81.wmf]ск

u

 и
[image: image82.wmf]n

u

, то угол
[image: image83.wmf]1

b

 определится выражением

[image: image84.wmf](

)

(

)

1

2

2

22

1

arctgtgarctgtg

1

П

окр

ni

рi

окрокрод

i

l

n

i

lRbR

n

u

u

bbb

u

uuu

æö

æö

ç÷

-

ç÷

æö

ç÷

èø

=×=×

ç÷

ç÷

ç÷

èø

æö

ç÷

-+--

ç÷

ç÷

èø

èø

.
(15)

На основании вышеизложенных теоретических рассуждений проведено графо-аналитическое исследование уравнения (15) – изменение кинематического угла заточки лезвия
[image: image85.wmf]1

b

 при перемещении материала с постоянной скоростью подачи
[image: image86.wmf]П

од

u

 относительно дискового ножа рабочего органа для прорезания средней жилки с различной окружной скоростью
[image: image87.wmf]окр

u

 (рис. 3).
При построении кривых длину
[image: image88.wmf]l

 разбиваем на 5 частей (
[image: image89.wmf]5

n

=

) и определяем углы
[image: image90.wmf]1

b

 в точках
[image: image91.wmf]B

¢

 и
[image: image92.wmf]i

B

 (при
[image: image93.wmf]1, 2, 3, 4, 5

i

=

).
[image: image94.png]HHEMATHIEeCKHIT ¥YroJi 3aTo"IKH, rpaji.

K

CropocTh nogauu 2,38

\
‘\\ \-\
e —
e AN
AN

N\

~
B B, B, B, B.

Bs

l'[e])e]\lemel-n/le MaTepHAIa OTHOCHTEJIbHO JHCKOBOI0 HOZRA MpPH n=3

OKpYKHAL CKOPOCTE, M/C —li=4_12

—=8 24

Рис. 3. Графики влияния окружной скорости
[image: image95.wmf]окр

u

 на изменение

кинематического угла заточки лезвия
[image: image96.wmf]1

b

 при перемещении материала

относительно вращающегося дискового ножа

Установлено следующее: в начальный момент (в момент касания материала с лезвием дискового ножа в точке
[image: image97.wmf]B

¢

) кинематический угол заточки при окружной скорости 8,24 м/с меньше, чем при 4,12 м/с в 1,22 раза; в процессе перемещения материала относительного дискового ножа кинематический угол заточки уменьшается; в конце длины
[image: image98.wmf]l

 (в точке
[image: image99.wmf](

)

5

n

BB

, при
[image: image100.wmf]0

a

=

) происходит только скольжение дискового ножа о материал вне зависимости от величины окружной скорости (
[image: image101.wmf]1

0

b

=

).

Список литературы:
1. Виневский, Е.И. Технологический процесс и рабочие органы для снижения энергоемкости послеуборочной обработки табака / Е.И. Виневский, К.Г. Громов // Научное обеспечение производства и промышленной переработки табака: сб. науч. тр. /ГНУ ВНИИТТИ. – Краснодар, 2004. – Вып. 176. – С. 130–134.

2. Резник, Н.Е. Теория резания лезвием и основы расчета режущих аппаратов / Н.Е. Резник. – М.: Машиностроение, 1975. - С. 148–159.
PAGE
5

_1357830088.unknown

_1358263276.unknown

_1359395361.unknown

_1359714935.unknown

_1359816924.unknown

_1359819065.unknown

_1373098375.unknown

_1398601608.unknown

_1360416222.unknown

_1360416397.unknown

_1360332519.unknown

_1360332483.unknown

_1359818846.unknown

_1359818980.unknown

_1359819034.unknown

_1359818741.unknown

_1359789589.unknown

_1359789629.unknown

_1359715283.unknown

_1359715288.unknown

_1359451675.unknown

_1359714802.unknown

_1359714850.unknown

_1359627305.unknown

_1359627548.unknown

_1359451744.unknown

_1359627061.unknown

_1359395400.unknown

_1359395462.unknown

_1359451552.unknown

_1359395472.unknown

_1359395412.unknown

_1359395390.unknown

_1358355685.unknown

_1359395280.unknown

_1359395340.unknown

_1359395244.unknown

_1358355372.unknown

_1358175407.unknown

_1358178502.unknown

_1358180261.unknown

_1358185935.unknown

_1358255241.unknown

_1358185092.unknown

_1358185102.unknown

_1358180343.unknown

_1358178572.unknown

_1358176452.unknown

_1358178461.unknown

_1358176426.unknown

_1358174998.unknown

_1358175171.unknown

_1357981647.unknown

_1357994386.unknown

_1358018123.unknown

_1357981729.unknown

_1357830608.unknown

_1357981251.unknown

_1357827056.unknown

_1357828898.unknown

_1357829360.unknown

_1357829372.unknown

_1357829081.unknown

_1357828664.unknown

_1357828203.unknown

_1357828214.unknown

_1357827469.unknown

_1356460844.unknown

_1357677708.unknown

_1357678166.unknown

_1357826917.unknown

_1357678365.unknown

_1357677787.unknown

_1357678001.unknown

_1357677719.unknown

_1356880338.unknown

_1356880441.unknown

_1357677665.unknown

_1356460847.unknown

_1356460841.unknown

_1356460838.unknown

_1356460832.unknown

