
2BACMicro

Page 1 sur 4

I. INTRODUCTION

La génération de surface est liée à la combinaison d’un mouvement de coupe Mc, circulaire et d’un
ou plusieurs mouvements d’avance Mf rectiligne.
La figure 1 illustre la surface usinée (formées de stries générées par Mf et Mc).

La qualité de la surface usinée et le temps d’usinage dépendent du choix des paramètres de coupe.

Les paramètres de coupe sont : - la vitesse de coupe Vc.
 - l’avance fz par tour et par dent.
 - la profondeur de passe a.

II. LA VITESSE DE COUPE (Vc)
 II.1. Définition

La vitesse de coupe est notée Vc et exprimée en m/min.
C’est la vitesse relative de la pièce par rapport à la pointe d’une dent (cf figure 2).

PARAMÈTRES DE COUPE

Fraise

Mc

Mf

Pièce

Surface usinée : formée de
stries générées par Mc et Mf

Figure 1 : Coupe en fraisage

Vc

Figure 2 : Visualisation de la vitesse de coupe Vc

La vitesse de coupe est
représentée par un vecteur
tangent à l’élément en
rotation.

Patrick Marcel

Patrick Marcel
Bac Pro TU

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

2BACMicro

Page 2 sur 4

II.2. Facteurs influant sur la vitesse de coupe

Elle dépend de :

II.3. Ordre de grandeur de la vitesse de coupe

Alliages ferreux Alliages de
cuivre

Alliages
d’aluminium

Acier
Rm = 40
à 50 MPa

Acier
Rm = 40
à 50 MPa

Acier
Rm = 40
à 50 MPa

Acier
Rm = 40
à 50 MPa

Acier
Rm = 40 à
50 MPa

Fonte
douce

E355
C10
C20

C30
C40

C50
C60

C70
C80 100C6 FGL200

Bronze Cuivre
Laiton Aluminium Duralumin

Acier
Rapide

Supérieur
ARS

25 20 15 10 5 25 20 55 150 100

Carbures
métalliques 150 120 100 80 50 80 90 150 300 250

Que règle t’on sur une fraiseuse ? la fréquence de rotation n (tr/min)

II.4. Procédure de réglage : Fréquence de rotation n (tr/min)

! Couple outil-pièce :
- ébauche ou finition
- usinage extérieur ou intérieur
- lubrification
- mode de génération de surface

! Machine :
- puissance
- qualité géométrique

! l’outil :
- matière
- géométrie
- durée de vie de l’outil

! la pièce :
- matière
- nature du brut
- qualité imposée par les spécifications

Diamètre de l outil
mm

".D

Fréquence de rotation
tr/min

Vitesse de coupe
m/min

1000 x Vc
n =

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

2BACMicro

Page 3 sur 4

III. L’AVANCE
 III.1. Définition

L’outil de fraisage est un outil avec plusieurs arêtes de coupe. On parlera d’avance par tour et par
dent.
Cela représente la distance parcourue sur la pièce par une dent après une rotation d’un tour de
l’outil.

 III.2. Procédure de réglage : la vitesse d’avance Vf

On règle la vitesse d’avance Vf grâce à fz (avance par tour et par dent).

La vitesse d’avance correspond à la vitesse de déplacement de la pièce par rapport à l’outil pour le
déplacement des axes X, Y et Z.

IV. LA PROFONDEUR DE PASSE (ap)

 IV.1. Définition
La profondeur de passe est l’engagement de l’outil dans la pièce. Elle est notée ap et exprimée en
mm.

 IV.2. Facteurs influant sur la profondeur de passe

Pièce :
- matière
- qualité imposée par
les spécifications
(forme)

Outil :
- taille (hauteur de
la partie active)

Couple outil-pièce :
- ébauche ou finition
- rigidité du couple
O/P

Machine :
- puissance

Mc

Mf
ap

Vf = fz x Z x n
Fréquence de rotation
tr/min

Avance
mm/(tr.dent)

Vitesse d avance
mm/min

nombre de dents de la fraise

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

2BACMicro

Page 4 sur 4

min/505
63
10010001000 tr

D
Vcn #=

$

$
=

$

$
=

""

 IV.3. Procédures de réglage

- Sur machines conventionnelles :
- on tangente sur la surface
- dégagement le long de la surface
- prise de passe manuelle (au vernier)

- Sur machines à commande numérique :
 La prise de passe est comprise dans la programmation des points.

V. APPLICATIONS

Données :
 - Opération de surfaçage
 - Matière de la pièce : AU-4G (duralumin).
 - Fraise ARS – 5 dents

- Avance fz = 0,08 mm/dt.

1) Donner la valeur de la vitesse de coupe Vc.
Vc = 100 m/min

2) Calculer la fréquence de rotation n.

3) Calculer la vitesse d’avance Vf.

Vf = n $ Z $ fz = 505 $ 5 $ 0,08 = 202 mm/min.

20 21

%63

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

Patrick Marcel

