

Oberflächenbehandlung von Umformwerkzeugen durch Festklopfen

Vom Fachbereich Maschinenbau

an der Technischen Universität Darmstadt

zur

Erlangung des Grades eines Doktor-Ingenieurs (Dr.-Ing.)

genehmigte

D i s s e r t a t i o n

vorgelegt von

MSc Johannes Wied

geboren in Lich

Berichterstatter: Prof. Dr.-Ing. C. Berger

Mitberichterstatter: Prof. Dr.-Ing. Dipl.-Wirtsch.-Ing. P. Groche

Tag der Einreichung: 01.11.2010

Tag der mündlichen Prüfung: 15.12.2010

Darmstadt 2011

D17

II

Dieses Dokument wird bereitgestellt von tuprints,
E-Publishing-Service der TU Darmstadt.
http://tuprints.ulb.tu-darmstadt.de
tuprints@ulb.tu-darmstadt.de

URL: http://tuprints.ulb.tu-darmstadt.de/2487/
URN: urn:nbn:de:tuda-tuprints-24873

III

Vorwort
Die vorliegende Arbeit entstand während meiner Beschäftigung als Doktorand im
Mercedes-Benz Werk Sindelfingen.

Mein besonderer Dank gilt der Leiterin des Instituts für Werkstoffkunde der Technischen
Universität Darmstadt Frau Prof. Dr.-Ing. Christina Berger für die Übernahme der
Berichterstattung und für die Unterstützung bei der Planung und Anfertigung dieser
Arbeit. Herrn Prof. Dr.-Ing. Dipl.-Wirtsch.-Ing. Peter Groche danke ich für die
Übernahme der Mitberichterstattung und für sein darüber hinausgehendes Engagement.

Ebenso gilt mein Dank allen Mitarbeitern des Instituts für Werkstoffkunde vor allem
Herrn Dr.-Ing. Torsten Troßmann und des Instituts für Produktionstechnik und
Umformmaschinen besonders Herrn Dipl.-Ing. Michael Engels, die durch ihre fachkundige
Beratung einen Beitrag zur Entstehung dieser Arbeit geleistet haben.

Insbesondere danke ich meinem Teamleiter Herrn Dr. Martin Klamser für die
Unterstützung in allen Angelegenheiten während der Anfertigung dieser Arbeit und meinen
Kollegen im Team Werkzeugentwicklung. Außerdem gilt mein Dank dem Leiter der
Abteilung Werkzeugbau-Engineering Herrn Dr. Peter Linden und dem Leiter des Centers
Betriebsmittel Herrn Günter Sprecher, die Innovationen wie das Festklopfverfahren
fortwährend gefördert haben.

Die Mitarbeiter des Centers Betriebsmittel, die einen entscheidenden Beitrag zu dieser
Arbeit geleistet haben, können an dieser Stelle nicht alle persönlich genannt werden.
Namentlich erwähnt seien die Herren Günter Hauser, Wolfgang Sayer, Rolf Dieterle,
Martin Marquardt und Christian Bühler, die die Umsetzung dieser Arbeit in die Praxis
vorangetrieben haben.

Weiterhin gilt mein Dank den Abteilungsleitern Herrn Dr. Dirk Hortig und Herrn Randolf
Maier, die von Beginn an ihr Vertrauen in das Festklopfverfahren und in mich gesetzt
haben.

Daneben danke ich allen Mitarbeitern des Centers Produktions- und Werkstofftechnik, die
dieser Arbeit mit metallkundlicher, oberflächentechnischer und messtechnischer Expertise
beistanden, besonders Herrn Prof. Dr. Karl Roll und seinem Team für die Unterstützung
bei der FEM-Modellierung.

Diese Arbeit wurde auch von vielen Menschen außerhalb der Technischen Universität
Darmstadt und des Mercedes-Benz Werk Sindelfingen entscheidend geprägt.
Stellvertretend für die Projektpartner möchte ich mich an dieser Stelle bei Herrn Christian

IV

Löcker (KWL), Herrn Johan Berglund (Sandvik Tooling) und Frau Anna Medvedeva
(Uddeholm) für die vertrauensvolle Zusammenarbeit bedanken.

Abschließend danke ich allen Studenten, die im Rahmen von Diplomarbeiten,
Bachelorarbeiten, Technikerarbeiten und Fachpraktika wichtige Beiträge zum Gelingen
dieser Arbeit geleistet haben und wünsche den Herren Alexander Tschürtz, Guillaume
Chabault, André Ortwein, Christoph Mittnacht, Martin Schmidt, Thomas Agbor, Rui
Duarte, Jochen Groß, André Feklistow, Eric Bayerschen, Arne Meindl, Daniel Rehmann,
Daniel Wurst, Jan Scheil, Lukas Schlicker und Frau Lydia-Maria Wagner viel Erfolg in
ihrem beruflichen Werdegang.

Eidesstattliche Erklärung

Hiermit erkläre ich, dass ich die vorliegende Arbeit, abgesehen von den in ihr ausdrücklich
genannten Hilfen, selbständig verfasst habe.

Sindelfingen, den 29. Oktober 2010

Johannes Wied

V

Lebenslauf

Persönliche Daten

Name: Johannes Wied

Geburtsdatum: 7. Juli 1981

Geburtsort: Lich, Krs. Gießen

Staatsangehörigkeit: deutsch

Familienstand: ledig

Schulausbildung

08.1988 – 07.1992 Gemeinschaftsgrundschule Heidkamp, Bergisch Gladbach

08.1992 – 05.2001 Dietrich Bonhoeffer Gymnasium, Bergisch Gladbach
 Abschluss: Allgemeine Hochschulreife

Studium

09.2001 – 01.2005 Studium des Allgemeinen Maschinenbaus an der Rheinischen
 Fachhochschule Köln
 Abschluss: Diplomingenieur (FH)

01.2005 – 09.2006 Masterstudium „Materials Processing“ an der Königlichen
 Technischen Hochschule Stockholm
 Abschluss: Master of Science

seit 10.2007 Eingeschrieben an der Technischen Universität Darmstadt im
 Rahmen des Promotionsstudiums

Beschäftigungsverhältnisse

09.2001 – 09.2006 Industriestipendiat bei Dr. Meleghy Werkzeugbau & Presswerk
 (später Tower Automotive) in Bergisch Gladbach

09.2006 – 09.2007 Werksingenieur im Bereich Rohbau von Karosseriekomponenten
 bei der Tower Automotive Duisburg GmbH

seit 10.2007 Doktorand im Center Betriebsmittel des Mercedes-Benz Werk
 Sindelfingen, Daimler AG

Inhaltsverzeichnis

VI

Verzeichnis verwendeter Symbole und Abkürzungen..VIII

1 Einleitung.. 1

2 Stand der Technik.. 2

2.1 Karosserietechnik und Umformwerkzeuge .. 2

2.1.1 Ziehprozess in der Karosserieblechfertigung... 2

2.1.2 Herstellung von Umformwerkzeugen... 4

2.2 Verfahren der maschinellen Oberflächenbearbeitung... 6

2.2.1 Feinfräsen .. 6

2.2.2 Formschleifen ... 9

2.2.3 Kugelstrahlen .. 10

2.2.4 Festwalzen ... 11

2.2.5 Ultraschallhämmern... 13

2.2.6 Laserstrahlpolieren ... 13

2.2.7 Festklopfen.. 14

2.3 Wirkprinzip mechanischer Oberflächenbehandlung... 16

2.3.1 Einglättung .. 17

2.3.2 Kaltverfestigung ... 26

2.3.3 Erzeugung oberflächennaher Druckeigenspannungen....................................... 31

3 Zielsetzung.. 34

4 Experimentelle Untersuchungen ... 36

4.1 Aufprallversuche ... 36

4.1.1 Aufbau, Durchführung und Auswertung der Aufprallversuche 37

4.1.2 Ergebnisse der Aufprallversuche ... 40

4.2 Festklopfversuche... 46

4.2.1 Aufbau, Durchführung und Auswertung der Festklopfversuche 47

4.2.2 Ergebnisse der Festklopfversuche ... 52

4.3 Zusammenfassung der experimentellen Untersuchungen...................................... 68

5 FEM-Simulationen .. 69

5.1 Modelleigenschaften... 69

5.2 Modellverifikation... 71

5.3 Simulation der Festklopfbearbeitung... 75

5.4 Zusammenfassung der FEM-Simulationen .. 80

6 Einfluss der Prozessparameter... 81

6.1 Einfluss des Werkstück- und Werkzeugmaterials .. 81

6.2 Einfluss des Kugeldurchmessers .. 85

Inhaltsverzeichnis

VII

6.3 Einfluss der Aufprallenergie.. 87

6.4 Einfluss des Abdruckabstands.. 89

6.5 Einfluss des Zustell- und Aufprallwinkels .. 91

6.6 Einfluss des Festklopfsystems .. 94

6.6.1 Elektrodynamisches Festklopfsystem ... 94

6.6.2 Piezoelektrisches Festklopfsystem... 97

6.6.3 Pneumatisches Festklopfsystem... 99

6.7 Einfluss der Bearbeitungsstrategie und -maschine .. 102

6.8 Zusammenfassung der Parametereinflüsse ... 105

7 Produktionsversuche ... 107

7.1 Ergebnisse der Produktionsversuche... 108

7.1.1 Ziehstempel Vorderkotflügel li./re. C218 .. 108

7.1.2 Ziehmatrize Dach S205... 110

7.2 Kosten-Nutzen-Analyse .. 111

7.3 Zusammenfassung der Produktionsversuche... 112

8 Zusammenfassung ... 113

9 Literaturverzeichnis ... 114

Verzeichnis verwendeter Symbole und Abkürzungen

VIII

Verzeichnis verwendeter Symbole und Abkürzungen

Symbol Einheit Beschreibung

a m Abstand zwischen Gleitebenen
ae m Radius der Kontaktfläche
ap m Radius der projizierten Abdruckfläche
a* m Radius der Kontaktfläche bei maximaler Eindringtiefe
Ai m² Stößelflächen
Aj m² Kolbenflächen
A(x,y,z) Punkt im belasteten Halbraum
b m Abstand zwischen Atomen in Richtung der Gleitebenen
bA/K/R/V kg/s Dämpfungskonstanten in Bewegungsgleichungen
B T magnetische Flussdichte
c Bool’sche Variable „Kontaktbedingung erfüllt“
dA m Abdruckdurchmesser
dK m Kugeldurchmesser
e Stoßzahl
E Pa Elastizitätsmodul
E* Pa effektiver Elastizitätsmodul
Eel V/m elektrische Feldstärke
f m Zeilensprung
F N Kraft
F* N maximale Kontaktkraft
FK N Kontaktkraft
FL N Lorentzkraft
FM N Massenträgheitskraft
FR N Reibkraft
G Pa Schubmodul
h m Kolbenausgangsposition
i(t) A Erregerstrom
kA/F/K/V N/m Federkonstanten in Bewegungsgleichungen
K smPa lineare Materialkonstante in Verfestigungsmodellen
l m Leiterlänge
L0 m Ausgangslänge
∆L m Längenänderung
m dehnratenbezogener Verfestigungsexponent
mA kg Aktormasse
mK kg Masse des Aufprallkörpers
mKo kg Kolbenmasse

Verzeichnis verwendeter Symbole und Abkürzungen

IX

mS kg Stößelmasse
n dehnungsbezogener Verfestigungsexponent
p Pa Druck
p(r) Pa radiale Kontaktspannungsverteilung
p0 Pa Kontaktspannung im Zentrum der Kontaktfläche bzw.

Ausgangsdruck
pi Pa Druck auf Stößelflächen
pj Pa Druck auf Kolbenflächen
pm Pa mittlere Kontaktspannung
q C elektrische Ladung
r m Radius bzw. Krümmung
rF m Kugelfräserradius
rK m Klopfkugelradius
rW m Walzkugelradius
Ra m mittlere Rauheit
Ra║ m mittlere Rauheit parallel zur Klopfvorschubrichtung
Ra┴ m mittlere Rauheit senkrecht zur Klopfvorschubrichtung
Rm Pa Zugfestigkeit
Rp0,2 Pa 0,2%-Dehngrenze
RpA Pa Dehngrenze unter Aufprallbedingungen
RS J/kgK spezifische Gaskonstante
Rt m Rautiefe
Rth m theoretische Rautiefe
s m Höhe der Materialaufwerfung bzw. Tiefe des Materialeinzugs
T K absolute Temperatur
u(t) V Erregerspannung
ux, uy, uz m Verschiebungskomponenten
Ü Überrollzahl beim Festwalzen
vA m/s Aufprallgeschwindigkeit
vq m/s Geschwindigkeit elektrischer Ladung
v’ m/s Rückprallgeschwindigkeit
V m³ verdrängtes Werkstoffvolumen
VS m³ Schnittvolumen
WA J Aufprallenergie
We J elastische Verformungsenergie
Wp J plastische Verformungsenergie
Wr J Reibungsverlustenergie
x, y, z m Koordinaten im belasteten Halbraum
xA m Aktorauslenkung
xKo m Kolbenauslenkung
xS m Stößelauslenkung
xV,0 m Vorspannweg

Verzeichnis verwendeter Symbole und Abkürzungen

X

α Kristallgitterparameter
β N/V piezoelektrischer Proportionalitätsfaktor zwischen

Kraft und Spannung
δ m axiale Verformung
δe m Annäherung zweier Körper beim Kontakt
δp m Abdrucktiefe
δ* m maximale Eindringtiefe
δ’ m axiale elastische Rückformung
ε Dehnung
ε0 Ausgangsdehnung
εx, εy, εz Dehnungskomponenten
 Dehnrate
ν Querkontraktionszahl
π Kreiszahl
ρ kg/m³ Dichte
ρ0 kg/m³ Ausgangsdichte
ρV 1/m³ Versetzungsdichte
σ Pa Normalspannung
σ0 Pa Ausgangsnormalspannung
τ Pa Schubspannung
τ0 Pa kritische Schubspannung
φ Volumenanteil

Abkürzungen

CAD Computer Aided Design (rechnerunterstützte Konstruktion)
Fa. Firma
FE(M) Finite Elemente (Methode)
HBW Härte nach Brinell (bestimmt mit Wolframkarbidkugel)
HSC High Speed Cutting (Hochgeschwindigkeitsfräsen)
HV Härte nach Vickers
KWL Konstruktion und Werkzeugbau Löcker
li. Bauteil an der linken Fahrzeugseite
li./re. Doppelbauteile an der linken und rechten Fahrzeugseite
NE-Metall Legierung deren Hauptbestandteil nicht Eisen ist
re. Bauteil an der rechten Fahrzeugseite

ε&

Einleitung

1

1 Einleitung
Den steigenden Ansprüchen der Kunden traditioneller Absatzmärkte und den
Kundenanforderungen neuer Wachstumsmärkte begegnet die Automobilindustrie mit
wachsenden Modellpaletten. Die einzelnen Baureihen werden dabei mit immer geringeren
Stückzahlen produziert. Dieser Trend führt dazu, dass die Kosten für Entwicklung und
Anlauf neuer Modelle auf weniger verkaufte Einheiten umgelegt werden müssen. Um ein
wettbewerbesfähiges Preis-/Wertverhältnis zu erreichen, gehört es zu den
Herausforderungen der Automobilhersteller, die eingesetzten Ressourcen möglichst
effizient zu nutzen.

Zu den gängigen Effizienzsteigerungsmaßnahmen gehören der Einsatz identischer
Baugruppen in verschiedenen Fahrzeugmodellen, die sogenannte Plattformstrategie, und
die Wiederverwendung von Betriebsmitteln. Außerdem sind Automobilhersteller bestrebt
die Durchlaufzeit bei der Entwicklung und Einführung neuer Modelle zu reduzieren, sowie
die Kosten für die Bereitstellung von Betriebsmitteln zu senken [1,2].

Aus diesem Grund wird im Center Betriebsmittel des Mercedes-Benz Werk Sindelfingen
das Festklopfverfahren zur maschinellen Einglättung und Verfestigung von
Umformwerkzeugen für die Karosserieteilfertigung erprobt. Durch den Einsatz dieses
Verfahrens soll der hohe Aufwand der bisher eingesetzten manuellen
Oberflächenbearbeitung reduziert werden.

Aktuell werden Umformwerkzeuge nach der Fräsbearbeitung von Hand eingeglättet
und besonders beanspruchte Bereiche anschließend gehärtet und beschichtet. Der manuelle
Prozess ist zeit- und kostenintensiv und hat technologische Nachteile. Eine genaue
Beschreibung des Prozesses bezüglich Aufwand und Qualität ist kaum möglich.
Maschinelle Schleif- und Polierverfahren konnten die manuelle Nacharbeit bis jetzt nicht in
der Breite ablösen [3].

Festklopfen ist ein inkrementelles Kaltschmiedeverfahren. Dabei hämmert eine
Hartmetallkugel mit einer Frequenz von über 100 Hertz gegen eine metallische
Werkstückoberfläche. Das Schlagwerkzeug wird von einem Roboter oder einer
Bearbeitungsmaschine über die Werkstückoberfläche geführt. Dieses Verfahren stellt eine
neue Möglichkeit Umformwerkzeuge maschinell einzuglätten dar und zeigte in
vorangegangen Versuchen großes technisches und wirtschaftliches Potential [4,5]. Es
fehlen allerdings Untersuchungen an realen Umformwerkzeugen und es existiert keine
Dokumentation über eine geeignete Prozessführung oder über das zu erreichende
Ergebnis.

Im Fokus dieser Dissertation steht die mechanische und materialwissenschaftliche
Modellierung des Festklopfprozesses zur Ermittlung grundlegender Zusammenhänge für
die Wahl geeigneter Prozessparameter. Die Ergebnisse der Untersuchungen sollen
anschließend anhand der Eignung festgeklopfter Umformwerkzeuge zur Herstellung von
Karosserieteilen validiert werden.

Stand der Technik

2

2 Stand der Technik
In diesem Kapitel wird zunächst die Notwendigkeit der Oberflächenbearbeitung von
Umformwerkzeugen aus ihrer Funktion abgeleitet. Danach werden gängige Verfahren zur
Oberflächenbearbeitung und -behandlung vorgestellt und die jeweilige Eignung für die
maschinelle Einglättung von Umformwerkzeugen bewertet. Anschließend wird der aktuelle
Stand der Erkenntnisse zum Wirkprinzip mechanischer Oberflächenbehandlung vorgestellt
und die Übertragbarkeit vorhandener Modelle auf die Verhältnisse beim Festklopfen
untersucht.

2.1 Karosserietechnik und Umformwerkzeuge

Die Motivation, ein Verfahren zur automatischen Einglättung von Umformwerkzeugen zu
entwickeln, ergibt sich aus der Funktion der Umformwerkzeuge und den Defiziten der
manuellen Oberflächenbehandlung. Deswegen wird hier die Anwendung und Herstellung
von Umformwerkzeugen, insbesondere Ziehwerkzeugen, vorgestellt.

2.1.1 Ziehprozess in der Karosserieblechfertigung

In Presswerken der Automobilindustrie werden aus aufgewickelten Blechbändern,
sogenannten Coils, einzelne Formbleche hergestellt, die anschließend zur Karosserie
zusammengefügt werden. Die Karosseriebauteile werden in mehreren Arbeitschritten aus
den Coils gefertigt. Zunächst wird das Coil abgerollt und aus dem Band ein ebenes Blech
ausgeschnitten, danach wird die Form des Bauteils in das Blech gezogen und anschließend
finden Beschnitt-, Loch-, Abkant-, Umstell- und Nachformoperationen statt. Diese
Operationen werden sukzessiv in Pressenstraßen oder Transferpressen durchgeführt,
wobei das Bauteil automatisch von einer Station zur nächsten transportiert wird. In die
Pressen werden bauteilspezifische Umformwerkzeuge eingebaut, die die jeweils benötigten
Funktionselemente besitzen. Dabei können auch mehrere Operationen in ein Werkzeug
integriert sein.

Das Festklopfverfahren zeigt sein größtes Potential bei der Oberflächenbehandlung von
Ziehwerkzeugen, da während der Ziehoperation die großflächigste Relativbewegung
zwischen Werkzeug und Blech stattfindet und deshalb die Anforderungen an die
Oberflächengüte besonders hoch sind [6]. Ziehwerkzeuge in der Karosserietechnik
bestehen in der Regel aus drei Teilen: Stempel, Matrize und Blechhalter. Bild 1 zeigt den
prinzipiellen Aufbau und die Prozessschritte beim Ziehvorgang. Zuerst wird der ebene
Blechzuschnitt in das Ziehwerkzeug eingelegt und der Pressenstößel fährt zusammen.
Dadurch wird das Blech zwischen Blechhalter und Matrize eingespannt. Anschließend
drückt der Stempel das Blech in die Hohlräume der Matrize. Die Blechrückhaltung ist so
ausgelegt, dass das Blech zumindest teilweise nachfließen kann. Deswegen handelt es sich
hierbei um eine Mischung aus Tiefziehen und Streckziehen.

Stand der Technik

3

Matrize

Blech

Blechhalter

Stempel

Pressengestell

Pressenstößel

Pressentisch

Ziehkissen

Bild 1: Prinzipskizze Ziehoperation

Das Blech wird während des Ziehvorgangs so stark gedehnt, dass die Fließspannung
überschritten wird und eine bleibende Formänderung eintritt. Wenn die Presse wieder
aufzieht, wird das Blech entlastet und federt um den elastischen Anteil der Verformung
zurück. Beim Anformen des zunächst ebenen Bleches an die Werkzeugkontur findet eine
Relativbewegung zwischen Blech und Werkzeug unter hoher Flächenpressung statt. Die
Nennkontaktspannung liegt bei bis zu 50 MPa. Da zuerst die Rauheitsspitzen aufeinander
treffen ist die tatsächliche Kontaktfläche geringer als die für die Berechnung der
Nennspannung zugrunde gelegte Kontaktfläche. Deswegen können deutlich höhere
Spannungen in der Kontaktzone auftreten. Hier kann die Grenzschichthaftung (Adhäsion)
zwischen den Kontaktpartnern größer sein als der innere Zusammenhalt (Kohäsion) des
Blechwerkstoffs bzw. der Beschichtung und es kann zum Materialübertrag vom weicheren
Blech auf das härtere Werkzeug, sogenannten Aufschweißungen, kommen.

1 Einlegen des Blechs 2 Aufsetzen der Matrize

4 Auffahren 3 Ziehen

Stand der Technik

4

Wenn Rauheitsspitzen des Blechs oder Fremdkörper unter Druck in den
Werkzeugwerkstoff eindringen und relativ bewegt werden, dann lösen sich Partikel aus
dem Werkzeugwerkstoff und es kommt zum Materialabtrag (Abrasion). Adhäsion und
Abrasion treten häufig gemeinsam auf und begrenzen die Standmenge des
Umformwerkzeugs.

Neben Verschleißmechanismen wie Adhäsion und Abrasion wirkt sich die
Oberflächenrauheit des Ziehwerkzeugs auch in anderer Hinsicht negativ auf den
Umformprozess aus. Raue Oberflächen erhöhen die Reibung zwischen Blech und
Werkzeug und damit werden größere Umformkräfte für den gleichen Materialfluss
benötigt. Das umgeformte Bauteil erleidet Schädigungen wie Einschnürungen oder Risse,
wenn die maximal ertragbare Spannung im Blech lokal überschritten wird [7]. Da für die
Herstellung von Karosserieteilen mit gleichbleibender Qualität möglichst konstante
Prozessparameter benötigt werden, sollten sich auch die Reibeigenschaften von
Umformwerkzeugen im Betrieb kaum ändern.

2.1.2 Herstellung von Umformwerkzeugen

Die in diesem und den folgenden Abschnitten vorgestellten Details beziehen sich auf
Großwerkzeuge für die Blechumformung in der Automobilindustrie (siehe Bild 2).

Bild 2: Ziehstempel Motorhaube Innenteil für Baureihe C218 (nach der
Festklopfbearbeitung)

Umformwerkzeuge werden aus Materialien hergestellt, die die im vorherigen Abschnitt
beschriebenen Belastungen dauerhaft ertragen können. Bei Mercedes-Benz werden je nach
Modellreihe eine Million und mehr Bauteile mit einem einzigen Werkzeug produziert.

Vor allem metallische Werkstoffe weisen die nötige Kombination aus Festigkeit,
Zähigkeit und Verschleißwiderstand auf, um diese Anforderung zu erfüllen. Da für jedes
Fahrzeugmodell mehrere hundert bis einige tausend Tonnen Material zur Herstellung der
Umformwerkzeuge benötigt wird, werden wegen der günstigen Verfügbarkeit und

Stand der Technik

5

Verarbeitbarkeit hauptsächlich Gusseisen- und Stahlwerkstoffe verwendet. Die Teile des
Werkzeugs, die als Träger für die Funktionselemente dienen und keiner
Verschleißbelastung unterliegen, bestehen laut Mercedes-Benz Presswerkzeugnorm [8] aus
dem Lamellengraphitguss EN-JL1040. Die Funktionsflächen von Ziehwerkzeugen die
einer Relativbewegung mit dem Blech ausgesetzt sind, bestehen aus dem Kugelgraphitguss
EN-GJS-HB265. Besonders belastete Funktionselemente wie Schneidmesser und
Abkantbacken werden aus Werkzeugstählen wie 1.2379 oder 1.2358 hergestellt.

Großwerkzeuge in der Karosserietechnik haben ein Gewicht von mehreren Tonnen und
besitzen komplexe Geometrien. In den meisten Fällen wird ein Werkzeug nur ein einziges
Mal hergestellt, d.h. es wird im Laufe der Produktion nicht ersetzt. Deswegen besteht die
günstigste Produktionsmethode im endkonturnahen Gießen und anschließendem Fräsen
der Funktionsflächen in mehreren Stufen. Zuerst wird die Grundfläche eben gefräst, um
eine definierte Referenzfläche für die weiteren Bearbeitungsschritte zu erzeugen. Danach
werden in der 5-Seiten-Bearbeitung vor allem ebene und rotationssymmetrische Flächen
zur Montage von Anbauteilen gefräst. Zuletzt werden komplexe Flächen, wie die
Ziehgeometrie, schrittweise bearbeitet. Bei jedem Schritt wird der Abstand zwischen den
Fräszeilen feiner gewählt, wodurch die Höhe der Fräsriefen abnimmt und die
Bearbeitungsdauer steigt. Die Anzahl der Schritte und die Wahl der Prozessparameter sind
entscheidende Faktoren für die Produktivität der Fräsbearbeitung und für die erzeugte
Oberflächengüte.
 Anschließend an die Fräsbearbeitung erfolgt das manuelle Oberflächenfinish. Dabei
werden schrittweise die Rauheitsspitzen nach dem Fräsen zuerst mit Schleifsteinen und
dann mit feiner werdendem Schleifpapier abgetragen. Die manuelle Finishbearbeitung eines
Ziehwerkzeugs für Seitenwandbleche kann bis zu 130 Mannstunden dauern, damit ist
dieser Prozess einer der kosten- und zeitintensivsten bei der Anfertigung von
Umformwerkzeugen. Der größte Vorteil der manuellen Oberflächenbearbeitung ist die
hohe Flexibilität, da nahezu jede Art von Geometrie und Material bearbeiten werden kann
und man dabei die verbleibenden Schleifriefen in Richtung des Materialflusses verlaufen
lassen kann. Dieser sogenannte Zug kann durch maschinelle Verfahren kaum erreicht
werden. Auf der anderen Seite hat der Prozess neben dem hohen Aufwand auch
technologische Nachteile. Er unterliegt den üblichen Schwankungen von Handarbeit
bezüglich der Bearbeitungsdauer, der erreichten Oberflächenqualität und der abgetragenen
Materialmenge. Die Abweichung von der Soll-Geometrie, die nach dem Fräsen nur wenige
hundertstel Millimeter beträgt, wird durch das manuelle Oberflächenfinish vergrößert.
Teilweise werden Funktionsflächen im Anschluss an die Oberflächenbearbeitung je nach
Beanspruchung noch gehärtet oder beschichtet.

Eine besondere Variante von Umformwerkzeugen in der Karosserietechnik sind die
Prototypenwerkzeuge. Im Gegensatz zu Serienwerkzeugen werden mit ihnen nur wenige
Bauteile für Einbau- und Crash-Tests vor dem Anlauf einer neuen Modellreihe produziert.
Wegen der geringen Standmenge werden sie aus einem weniger festen Werkstoff
hergestellt, der sich dafür sehr leicht gießen und zerspanen lässt. Der Betriebsmittelbau im
Mercedes-Benz Werk Sindelfingen stellt Prototypenziehwerkzeuge für Außenhautbleche

Stand der Technik

6

aus der Zink-Legierung ZnAl4Cu3 („Zamak“) her. Auch Prototypenwerkzeuge werden
nach der Fräsbearbeitung manuell eingeglättet. Aufgrund der geringeren Festigkeit des
Werkstoffs fällt hier weniger Aufwand für das Oberflächenfinish an. Allerdings ist wegen
der geringen Standmenge pro Werkzeug und häufiger Änderungen der Umsatz an
Prototypenwerkzeugen größer als der Umsatz an Serienwerkzeugen.

2.2 Verfahren der maschinellen Oberflächenbearbeitung

Es existieren maschinelle Verfahren mit denen die Handarbeit beim Oberflächenfinish von
Umformwerkzeugen reduziert oder möglicherweise abgelöst werden kann, jedoch hat sich
noch keines davon in der Breite durchgesetzt. In diesem Abschnitt wird eine Auswahl
dieser Verfahren vorgestellt. Der Fokus liegt dabei auf der jeweiligen Eignung zur
maschinellen Einglättung von Umformwerkzeugen.

2.2.1 Feinfräsen

Es ist technisch möglich Ziehgeometrien so fein zu fräsen, dass die Anforderungen an die
Oberflächengüte ohne manuelle Nacharbeit erfüllt werden, allerdings ist der
Bearbeitungsaufwand dafür sehr hoch. Um das Kosten-Nutzen-Verhältnis der Erzeugung
nacharbeitsfreier Werkzeugoberflächen durch Fräsbearbeitung zu ermitteln, wird
nachfolgend ein Vergleich mit dem konventionellen Prozess angestellt.

Zum Fräsen von geschwungenen Formoberflächen werden in der Regel Kugelfräser
verwendet, da mit ihnen jede Geometrie, deren kleinster Innenradius größer als der Radius
des Kugelfräsers ist, vollständig bearbeitet werden kann. Es gibt einen geometrischen
Zusammenhang zwischen der Höhe der Fräsriefen, dem Kugeldurchmesser und dem
Zeilensprung (Abstand der Fräsbahnen). Bild 3 zeigt den Schnitt durch eine gefräste
Oberfläche zur Darstellung des Einflusses der Prozessparameter auf die Höhe der
Fräsriefen.

Es ist ersichtlich, dass die Höhe der Fräsriefen mit steigendem Kugelfräserradius rF und
sinkendem Zeilensprung f abnimmt. Die Höhe der Fräsriefen lässt sich unter idealisierten
Bedingungen aus geometrischen Zusammenhängen berechnen und wird dann theoretische
Rautiefe Rth genannt [9].

Dieses Rechenmodell basiert auf der Annahme, dass Bahnen mit einem perfekt
kreisabschnittsförmigen Querschnitt aus dem Material gefräst werden. In der Realität
bestehen die Bahnen aus einzelnen Scherflächen, die zusätzlich eine Rauheit mit kürzerer
Wellenlänge aufweisen, die hier nicht abgebildet wird.

1.
4

2
2 GlfrrR FFth −−=

Stand der Technik

7

Bild 3: Zusammenhang zwischen der Höhe der Fräsriefen, dem Kugeldurchmesser und
dem Zeilensprung

Der Kugeldurchmesser muss beim Fräsen so gewählt werden, dass ein Großteil der
Werkstückgeometrie mit einem Fräser bearbeitet werden kann, da ansonsten der Aufwand
für die Nachbearbeitung der Innenradien sehr groß wird. Bei der Anfertigung von
karosserietechnischen Großwerkzeugen werden dafür hauptsächlich Kugelfräser mit einem
Durchmesser zwischen 12 mm und 20 mm verwendet. Die Erzeugung von Oberflächen,
die keine manuelle Nacharbeit mehr erfordern, kann also nur über die Wahl eines
entsprechend geringen Zeilensprungs erfolgen. Die Bearbeitungskosten ergeben sich aus
dem Maschinenstundensatz und der Bearbeitungsdauer, die wiederum vom Zeilensprung
abhängt.

Hier und nachfolgend wird nur die reine Bearbeitungszeit zur Berechnung der
Bearbeitungskosten berücksichtigt. Unproduktive Nebenzeiten wie Stillstände und
Rüstzeiten werden vernachlässigt. Bild 4 zeigt den prinzipiellen Zusammenhang zwischen
den Bearbeitungskosten und der theoretischen Rautiefe bei ansonsten konstanten

Verdopplung des Kugeldurchmessers

Halbierung des Zeilensprungs

Zeilensprung Höhe der Fräsriefen

ngZeilensprumittlerereitschwindigkVorschubgemittlere
gsflächeBearbeitungsdauerBearbeitun

gsdauerBearbeituntundensatzMaschinensgskostenBearbeitun

⋅
=

⋅=

Stand der Technik

8

Bedingungen. Der übliche Zeilensprung bei der Anfertigung von Ziehgeometrien beträgt
0,4 mm. Nach Gl. 1 werden bei der Bearbeitung mit einem Ø12 mm Kugelfräser 3,3 µm
hohe Fräsriefen erzeugt und die weitere Einglättung erfolgt in Handarbeit. Deswegen
wurden die relativen Bearbeitungskosten bei diesem Rauheitswert zu 1 gesetzt.
Fräsversuche haben gezeigt, dass ein Zeilensprung von 0,1 mm gewählt werden müsste, um
die manuelle Nacharbeit auf ein Minimum zu reduzieren. Die Bearbeitungskosten beider
Prozessalternativen können nur anhand von konkreten Beispielen verglichen werden, da
beim manuellen Oberflächenfinish kein so klarer Zusammenhang zwischen
Bearbeitungskosten und erzeugter Oberflächengüte besteht, wie bei der Fräsbearbeitung.

Bild 4: Verhältnis der theoretischen Rautiefe zu den Bearbeitungskosten

Der folgende Vergleich zwischen dem konventionellen Herstellungsprozess (Alternative 1)
und einem möglichen Herstellungsprozess ohne manuelle Nacharbeit (Alternative 2)
bezieht sich auf die Bearbeitung eines Ziehstempels für die Herstellung von Seitenwänden.
Die Alternative 1 beinhaltet die tatsächliche Bearbeitungsdauer aus Produktionsberichten.
Der Stundensatz des Mitarbeiters im Handfinish wurde auf 1/h normiert. Eine
Maschinenstunde wurde mit dem doppelten Stundensatz des Mitarbeiters angesetzt. Die
Bearbeitungsdauer bei Alternative 2 wurde aus den vorgestellten Zusammenhängen
ermittelt. Eine Reduzierung des Zeilensprungs um den Faktor 4 führt zu einer Erhöhung
der Bearbeitungsdauer um denselben Faktor. Es wurde angenommen, dass bei einem
Zeilensprung von 0,1 mm keine manuelle Nacharbeit mehr nötig ist.

0

1

2

3

4

0 0,004 0,008 0,012 0,016

theoretische Rautiefe Rth in mm

re
la

tiv
e

B
ea

rb
ei

tu
ng

sk
os

te
n

Stand der Technik

9

Alternative 1: Bearbeitungskosten bei einem Zeilensprung von 0,4 mm

Dauer der Fräsbearbeitung: 62 h Maschinenstundensatz: 2/h
Dauer des manuellen Finish: 130 h Mitarbeiterstundensatz: 1/h

Bearbeitungskosten = 62 h x 2/h + 130 h x 1/h = 254

Alternative 2: Bearbeitungskosten bei einem Zeilensprung von 0,1 mm

Dauer der Fräsbearbeitung: 248 h Maschinenstundensatz 2/h

Bearbeitungskosten = 248 h x 2/h = 496

Eine feinere Fräsbearbeitung führt in diesem Fall also zu höheren Gesamtkosten bei der
Anfertigung von Ziehwerkzeugen. Aus wirtschaftlicher Sicht gibt es einen optimalen
Zeilensprung beim Fräsen von Formoberflächen, dessen konkreter Wert von den
speziellen Randbedingungen des Herstellungsprozesses abhängt. Der wirtschaftlich
optimale Zeilensprung liegt bei der Anfertigung von karosserietechnischen
Großwerkzeugen in der Regel deutlich über dem Wert, der eine nacharbeitsfreie
Oberfläche erzeugt.

2.2.2 Formschleifen

Das Schleifen von ebenen und rotationssymmetrischen Teilen ist ein weit verbreiteter
Prozess mit dem sehr glatte und formgenaue Oberflächen erzeugt werden können.
Daneben gibt es Formschleifmaschinen mit denen prinzipiell auch Ziehgeometrien
bearbeitet werden können.

Beim Schleifen von Freiformflächen ist neben dem Bahnvorschub eine ausgedehnte
Relativbewegung des Schleifwerkzeugs gegen die Werkstückoberfläche notwendig, die zum
Beispiel trochoidal (Überlagerung von transversaler und rotierender Bewegung)
programmiert wird [10]. Diese Relativbewegung schränkt die Zugänglichkeit des
Schleifwerkzeugs zu engen, konkaven Geometrien ein. Wegen dieser Problematik werden
häufig nur die Teile der Oberfläche bearbeitet, die große Krümmungsradien besitzen und
die übrigen Bereiche werden weiterhin manuell nachbearbeitet.

Um eine Einglättung analog zum manuellen Oberflächenfinish von
Umformwerkzeugen zu erreichen, sind viele Arbeitsschritte mit abnehmender Korngröße
des Schleifsteins bzw. des Poliermittels nötig. Der Wechsel zwischen verschiedenen
Schleifwerkzeugen und die manuelle Restbearbeitung schränken die Produktivität des
Prozesses ein.

Das Formschleifverfahren wird aktuell in einigen Werkzeugbau-Betrieben für die
Herstellung von karosserietechnischen Großwerkzeugen verwendet und wird mit Fokus

Stand der Technik

10

auf die Schleifwerkzeugform und Bahnerzeugung weiterentwickelt, um komplexere
Geometrien bearbeiten zu können [3]. Der Prozess hat aber wegen der eingeschränkten
Produktivität und Anwendbarkeit noch keine weite Verbreitung im Großwerkzeugbau
erlangt.

2.2.3 Kugelstrahlen

Kugelstrahlen ist eine mechanische Oberflächenbehandlung. Dabei werden Partikel gegen
die Oberfläche des Werkstücks geschossen, die mittels Druckluft oder Schleuderrädern
beschleunigt wurden (siehe Bild 5). Die verwendeten Partikel (engl. „shots“) sind nicht
unbedingt kugelförmig, werden aber in Bezug auf die Bezeichnung des Verfahrens
nachfolgend Kugeln genannt. Diese Beschreibung bezieht sich auf die Verfahrensvarianten,
die besonders auf die Einbringung oberflächennaher Druckeigenspannungen abzielen und
eine intensivere plastische Verformung des Werkstücks hervorrufen als
Verfahrensvarianten, die vor allem für die Reinigung bzw. Strukturierung von Oberflächen
eingesetzt werden. Oberflächennahe Druckeigenspannungen behindern das Risswachstum
in zyklisch belasteten Bauteilen und erhöhen damit ihre Lebensdauer. Neben der
Optimierung des Eigenspannungszustands und der Änderung der Oberflächenstruktur
wird beim Kugelstrahlen auch die Randschicht des Werkstücks verfestigt [11].

Bild 5: Druckluftbetriebenes Kugelstrahlen eines Zahnrads [12]

Damit ein großer Teil der Aufprallenergie zur Verformung des Werkstücks genutzt wird
und nicht als Verformung der Kugeln verloren geht, muss das Kugelmaterial möglichst
hart im Vergleich zum Werkstückmaterial sein. Deswegen werden für die Bearbeitung von
Eisenbasiswerkstoffen in der Regel Kugeln aus gehärtetem Stahl, Glas oder
Industriekeramiken verwendet.

Neben den verwendeten Materialien sind die Größe der Kugeln, die
Aufprallgeschwindigkeit, der Aufprallwinkel und der Deckungsgrad der Abdrücke die
Haupteinflussparameter des Verfahrens. Eine hohe Aufprallenergie steigert die Intensität
der Bearbeitung und die Wirktiefe, deswegen werden bevorzugt Kugelmaterialien mit
hoher Dichte verwendet und nach Möglichkeit flache Aufprallwinkel vermieden. Die

Stand der Technik

11

Aufprallgeschwindigkeit liegt je nach Strahlanlage und den Randbedingungen des Prozesses
im Bereich zwischen 20 und 120 m/s. Bei der Wahl der Kugelgröße muss ein geeigneter
Kompromiss zwischen der Zugänglichkeit zu engen Werkstückgeometrien und der
Übertragung großer Aufprallenergien gefunden werden. Die Kugeln haben typischerweise
eine Ausdehnung zwischen 0,05 und 2,5 mm [13]. Der Deckungsgrad ist der Anteil der
durch Abdrücke bedeckten Fläche an der Gesamtfläche. Wegen der ungleichmäßigen
Verteilung der Abdrücke nimmt die relative Zunahme des Deckungsgrades mit der
Strahlzeit ab. Deswegen wird nur bis zu einem Deckungsgrad von ca. 98% gestrahlt.
Längere Strahlzeiten können zur Oberflächenzerrüttung des Werkstücks führen [14].

Die große Streuung bezüglich Intensität und Wirktiefe ist ein typisches Defizit des
Kugelstrahlens. Sie resultiert unter anderem aus der ungleichmäßigen Verteilung der
Abdrücke, Streuungen in der Strahlmittelqualität und geometriebedingten Unterschieden
bei Zugänglichkeit und Aufprallwinkel. Wegen der Vielzahl der Einflussgrößen und den
beschriebenen Streuungen fällt auch das Ergebnis unterschiedlich aus. Bei der Bearbeitung
von Stahl kann eine signifikante Erhöhung der Druckeigenspannungen bzw. Reduzierung
der Zugeigenspannungen typischerweise bis zu einer Tiefe von 0,5 mm nachgewiesen
werden.

Obwohl das Kugelstrahlen prinzipiell gut für die Bearbeitung komplexer Geometrien
geeignet ist, findet es keine Anwendung bei der Bearbeitung von Umformwerkzeugen. Es
gehört zum Wirkprinzip des Verfahrens, eine große Anzahl kleiner, tiefer Abdrücke auf der
Werkstückoberfläche zu erzeugen. Deswegen nimmt die Rauheit geschlichteter
Oberflächen in der Regel zu [15] und somit ist Kugelstrahlen nicht zur Einglättung von
Ziehwerkzeugen geeignet.

Eine Sonderform des Verfahrens ist das Ultraschall-Kugelstrahlen. Hier werden die
Kugeln zusammen mit dem Werkstück in einer Kammer gehalten. Die Wände der
Kammer werden durch einen Ultraschallkoppler zu Schwingungen mit einer Frequenz von
einigen Kilohertz angeregt. Dadurch wird kinetische Energie auf die Kugeln übertragen, die
beim Aufprall gegen das Werkstück unter anderem in Verformungsenergie umgesetzt wird
[16]. Beim Ultraschall-Kugelstrahlen wird relativ großkörniges und kugelförmiges
Strahlmittel verwendet und deswegen werden geringere Oberflächenrauheiten als beim
konventionellen Kugelstrahlen erzielt [17]. Der apparative Aufwand für die Bearbeitung
von Umformwerkzeugen mit einer Grundfläche von einigen Quadratmetern wäre
allerdings erheblich.

2.2.4 Festwalzen

Beim Festwalzen wird ein kugeliges oder zylindrisches Werkzeug von einer
Bearbeitungsmaschine unter Vorspannung gegen die Oberfläche eines Werkstücks
verfahren. Die durch das Werkzeug eingeleitete Spannung führt wie beim Kugelstrahlen
zur lokalen plastischen Verformung des Werkstücks. Auch das Festwalzverfahren gehört
zur Gruppe der mechanischen Oberflächenbehandlungen und ruft ähnliche Effekte im
behandelten Werkstück hervor. Festwalzen wird zur Einbringung oberflächennaher
Druckeigenspannungen, zur Verfestigung der Randschicht und zur Änderung der

Stand der Technik

12

Oberflächentopologie eingesetzt [11]. Im Gegensatz zum Kugelstrahlen werden nicht
unregelmäßig verteilte Abdrücke sondern Bahnen mit definierten Positionen erzeugt.

Festwalzen wird momentan vor allem zur Behandlung rotationssymmetrischer Bauteile
angewendet. So wird durch die Bearbeitung von Innenradien umlaufend biegebelasteter
Wellen das Risswachstum verlangsamt und damit die Lebensdauer verlängert. Die
Haupteinflussparameter beim Festwalzen sind die Festwalzkraft, der Winkel der
Krafteinleitung, die Materialeigenschaften, die Anzahl der Überrollungen, die Form und
der Durchmesser des Werkzeugs [18]. Die Wahl des Werkzeugs unterliegt ähnlichen
Gesetzmäßigkeiten wie bei der Fräsbearbeitung. Das Werkzeug darf nur so groß sein, dass
die kleinsten Innenradien des Werkstücks bearbeitet werden können. Bei der Bearbeitung
ausgedehnter Oberflächen kommt der Zeilensprung als Parameter hinzu. Dieser verhält
sich umgekehrt proportional zur Bearbeitungsdauer und liegt typischerweise im Bereich
zwischen mehreren hundertstel und wenigen zehntel Millimetern. Die Festwalzkraft beträgt
in der Regel einige Kilonewton und muss so gewählt werden, dass die Werkstückoberfläche
in ausreichendem Maße plastisch verformt, aber nicht zerrüttet wird.
 Durch Festwalzen können größere Wirktiefen als durch Kugelstrahlen erreicht werden,
es wird von einer signifikanten Zunahme der Druckeigenspannung von Stahlbauteilen in
einer Tiefe von bis zu 2 mm berichtet. Außerdem kann die Rauheit von geschlichteten
Oberflächen durch Festwalzen weiter reduziert werden. Häufig wird die
Festwalzbearbeitung mit dem Ziel der Oberflächeneinglättung Glattwalzen genannt. Die
Prozesse unterscheiden sich nur durch die Wahl der Parameter. Beim Glattwalzen werden
zum Beispiel geringere Vorspannkräfte als beim Festwalzen gewählt. Es wird berichtet,
dass eine mit dem manuellen Oberflächenfinish von Umformwerkzeugen vergleichbare
mittlere Rauheit Ra von < 1 µm erreicht werden kann [15].
 Die größte Verbreitung hat das Festwalzen zwar bei der Bearbeitung von
rotationssymmetrischen Teilen, doch ist auch die Bearbeitung von Freiformflächen
möglich (siehe Bild 6). Die Anwendung des Festwalzens zur Oberflächenbehandlung von
Umformwerkzeugen steht im Fokus aktueller Forschungsprojekte [4].

Bild 6: Ergebnis der Festwalzbearbeitung einer Turbinenschaufelgeometrie [19]

Festwalzwerkzeug

Oberfläche nach der
Festwalzbearbeitung

Oberfläche vor der
Festwalzbearbeitung

Stand der Technik

13

2.2.5 Ultraschallhämmern

Als Ultraschallhämmern werden hier alle Verfahren bezeichnet, bei denen ein Werkzeug
gegen ein Werkstück statisch vorgespannt wird oder hämmert und zusätzlich zu
Schwingungen mit Frequenzen im Ultraschallbereich angeregt wird. Die Effekte und
Parameter sind dabei je nach Verfahrensvariante ähnlich dem Festwalzen oder Festklopfen.
Die zusätzliche Ultraschallerregung soll die Verformung des Werkstücks beim Kontakt mit
dem Werkzeug verstärken [20]. Die Amplitude der Ultraschallschwingung beträgt bis zu
40 µm bei einer Frequenz zwischen 20 und 55 kHz [21].

Auch wenn das bekannteste dieser Verfahren („Ultrasonic Impact Treatment“) bereits
in den frühen 1970er Jahren entwickelt wurde [20], ist der Verbreitungsgrad gering.
Aktuelle Studien zeigen ein großes Potential bei der Schweißnahtnachbehandlung mit dem
Ziel Zugeigenspannungen abzubauen und damit die Lebensdauer zu verlängern. Die
Schweißnahtnachbehandlung wird hauptsächlich mit handgeführten Ultraschallwerkzeugen
durchgeführt [22]. Es wird aber auch über den Einsatz von Ultraschallwerkzeugen zur
maschinellen Oberflächeneinglättung berichtet [23].

2.2.6 Laserstrahlpolieren

Beim Laserstrahlpolieren wird das Werkstück durch Umschmelzen der Randschicht oder
durch Verdampfung der Rauheitsspitzen eingeglättet (siehe Bild 7).

Bild 7: Schematische Darstellung des Laserstrahlpolierens durch Umschmelzen [24]

Wie bei den Verfahren der mechanischen Oberflächenbehandlung tritt eine
Härtesteigerung in der Randschicht auf, diese beruht allerdings nicht auf Prinzipien der
Kaltverfestigung sondern auf thermisch induzierter Phasenumwandlung [24]. Die
Haupteinflussparameter des Prozesses sind die Laserleistung, die Fokussierung des

Stand der Technik

14

Laserstrahls, die Vorschubgeschwindigkeit, die Länge der Laserimpulse und der Pausen
[25,26].

Ähnlich wie beim Feinfräsen und beim manuellen Polieren kann der Prozess in
mehreren Schritten durchgeführt werden, bei denen die relative Einglättung sukzessive
sinkt und die erreichte Oberflächengüte steigt. Es wird berichtet, dass die Oberflächen von
Schmiedestempeln mit einer mittleren Rauheit von Ra = 3,2 µm durch Laserstrahlpolieren
auf eine mittlere Rauheit von Ra = 0,32 µm eingeglättet werden können. Damit liegt die
erreichbare Einglättung in einem mit dem manuellen Polieren von Umformwerkzeugen
vergleichbarem Bereich. Durch die hohe Zugänglichkeit des Laserstrahls können sehr
komplexe Geometrien mit kleinen Innenradien bearbeitet werden. Außerdem können
Oberflächen durch gezielte Steuerung der Laserimpulse auch strukturiert werden [27].

Das Laserstrahlpolieren wurde bis jetzt nicht an karosserietechnischen Großwerkzeugen
erprobt, weil die vorhandenen Anlagen auf Werkstücke mit einem Gewicht von wenigen
Kilogramm begrenzt sind.

2.2.7 Festklopfen

Im Fokus dieser Arbeit steht das Festklopfverfahren, das wie das Kugelstrahlen und das
Festwalzen zur Gruppe der mechanischen Oberflächenbehandlungen gehört. Beim
Festklopfen wird mit einem Schlagwerkzeug gegen die Oberfläche eines metallischen
Werkstücks gehämmert. Zur Bearbeitung komplexer Geometrien hat das Werkzeug eine
kugelige Form und besteht aus Hartmetall oder gehärtetem Werkzeugstahl, da wie beim
Kugelstrahlen vor allem das Werkstück und nicht das Werkzeug plastisch verformt werden
soll. Während das Schlagwerkzeug gegen das Werkstück hämmert, wird es von einer
Bearbeitungsmaschine entlang der Oberfläche verfahren, so dass eine Bahn aus Abdrücken
auf dem Werkstück entsteht.

Die Schlagfrequenz beim Festklopfen liegt typischer Weise in einem Bereich von 100
bis 500 Hz und der Abstand zwischen zwei Kontaktzentren beträgt in der Regel weniger
als 1 mm. Die Festklopfbearbeitung von karosserietechnischen Umformwerkzeugen dauert
zwischen 1 und 100 Stunden je nach Größe des Werkstücks und den dynamischen
Eigenschaften der Bearbeitungsmaschine. Das bedeutet, dass sich die Veränderung der
kompletten Werkstückoberfläche und -randschicht bezüglich Struktur, Härte und
Eigenspannungszustand unter Umständen aus vielen Millionen einzelnen
Aufprallereignissen zusammensetzt.

Zur gleichmäßigen Bearbeitung großer, komplexer Flächen muss die Relativbewegung
zwischen Schlagwerkzeug und Werkstück von einer Bearbeitungsmaschine oder einem
Roboter ausgeführt werden. Manuelle angetriebene Hämmerverfahren wie das Dengeln
oder Verfahren bei denen elektrische oder pneumatische Schlagwerkzeuge manuell bewegt
werden, werden hier nicht betrachtet.

 Vor dieser Arbeit wurden bereits Untersuchungen zur Eignung des
Festklopfverfahrens für die maschinellen Einglättung von Umformwerkzeugen
durchgeführt. Die Versuche wurden allerdings an Probekörpern vorgenommen. Über
Erfahrungen mit realen Umformwerkzeugen existierten keine Berichte. Es wurde bei den

Stand der Technik

15

modellhaften Versuchen gezeigt, dass die mittlere Rauheit von gefrästen Oberflächen
durch Festklopfen um bis zu 90% reduziert werden kann. Dabei wurde eine
Härtesteigerung nahe der Werkstückoberfläche von bis zu 30% gemessen. Der
kontinuierliche Härtegradient zwischen der maximalen Härte und der Grundhärte hatte
eine Wirktiefe von 1 bis 2 mm [28,29]. Außerdem wurde eine Einebnung der
scharfkantigen Ränder um freigelegte Sphärolyten bei dem Kugelgraphitguss EN-GJS-
HB265 beobachtet [5], der für eine im Streifenziehversuch nachgewiesene Reduktion des
Zinkabriebs [4] verantwortlich sein könnte. Die bisherigen Untersuchungen geben zwar
einen ersten Einblick in den Effekt verschiedener Prozessparameter beim Festklopfen,
bestätigen aber den Bedarf an detaillierten Parameterstudien und Versuchen mit realen
Umformwerkzeugen.
 Die bis hier hin vorgestellten Untersuchungen wurden alle mit elektrodynamischen
Festklopfsystemen der Fa. KWL an Proben mit typischen Eigenschaften von
Umformwerkzeugen durchgeführt. Daneben wird berichtet, dass die
Schweißnahtnachbehandlung am austenitischen Edelstahl 304L mit einem
Drucklufthammer der Fa. Atlas Copco zur Einbringung oberflächennaher
Druckeigenspannungen in eine Tiefe von bis zu 10 mm führt [30]. Schuhbauer [31] findet
bleibende Verformung noch in einer Tiefe von bis zu 15 mm nach der Schlagverfestigung
von Kurbelwellenradien mit einer hydraulischen Schlagvorrichtung.

Während dieser Arbeit wurden ein elektrodynamisch angetriebenes Festklopfsystem der
Fa KWL (siehe Bild 8), ein selbstentwickeltes piezoelektrisch angetriebenes System und
pneumatische Festklopfsysteme auf Basis von Schlagwerkzeugen der Fa. Atlas Copco
erprobt.

Bild 8: Bearbeitung eines Ziehstempels mit dem elektrodynamischen Festklopfsystem

Oberfläche nach der
Festklopfbearbeitung

Elektrodynamisches
Schlagwerkzeug

Oberfläche vor der
Festklopfbearbeitung

Stand der Technik

16

2.3 Wirkprinzip mechanischer Oberflächenbehandlung

Die Ziele mechanischer Oberflächenbehandlung sind die Erzeugung oberflächennaher
Druckeigenspannungen im Werkstück, die Kaltverfestigung der Randschicht und die
Einglättung bzw. Strukturierung der Oberfläche.

Die Notwendigkeit, die Funktionsoberfläche von Ziehwerkzeugen nach der
Fräsbearbeitung einzuglätten, wurde bereits in Abschnitt 2.1.1 Ziehprozess in der
Karosserieblechfertigung beschrieben. Es gibt daneben viele weitere Anwendungen für die glatte
metallische Oberflächen benötigt werden, um z.B. Kerbwirkungen zu reduzieren, optischen
Ansprüchen zu genügen oder die Anlagerungen von Verunreinigungen zu vermeiden.

Die durch mechanische Oberflächenbehandlung erreichte Festigkeits- bzw.
Härtesteigerung in der Randschicht dient vor allem der Verlängerung der Lebensdauer von
Bauteilen, die einer abrasiven Beanspruchung ausgesetzt sind [4]. Das betrifft z.B. Lager,
Laufbahnen und natürlich auch Umformwerkzeuge. Häufig ist eine Kombination aus
einem zähen Grundmaterial und einer harten Randschicht bzw. Beschichtung besonders
günstig, damit eine Verbesserung des Verschleißwiderstands nicht zu Lasten einer
Versprödung des gesamten Bauteils erreicht wird.

Bei zyklisch belasteten Bauteilen kann das Phänomen des Dauerbruchs auftreten, wenn
Anrisse bei jedem Zyklus wachsen und das Bauteil endgültig bricht, sobald der
verbleibende tragende Querschnitt zu klein wird. Die Aufweitung der Risse erfolgt in den
Phasen in denen Zugbelastung vorliegt. Eine Überlagerung äußerer Zugspannungen mit
Druckeigenspannungen führt zu einer Reduzierung der resultierenden Zugspannungslast
und damit zur Verringerung der Rissfortschrittsgeschwindigkeit. Da die Druck- und
Zugeigenspannungen in einem Bauteil miteinander im Gleichgewicht stehen, lässt sich kein
homogener Druckeigenspannungszustand sondern nur eine möglichst günstige Verteilung
von Druck- und Zugeigenspannungen erzeugen. Wegen der Spannungsüberhöhung durch
Kerbwirkung wachsen Risse vor allem von der Bauteiloberfläche aus und deshalb trägt die
Erzeugung oberflächennaher Druckeigenspannungen zu Lasten oberflächenferner
Zugeigenspannungen zur Lebensdauerverlängerung von zyklische belasteten Bauteilen bei
[18].

Alle drei Effekte mechanischer Oberflächenbehandlung (Einglättung, Kaltverfestigung,
Erzeugung oberflächennaher Druckeigenspannungen) resultieren aus der plastischen
Verformung der Werkstückoberfläche beim Kontakt mit dem Bearbeitungswerkzeug. In
diesem Abschnitt werden die bekannten Zusammenhänge zwischen der Ausprägung der
einzelnen Effekte und den Haupteinflussparametern vorgestellt. Die Effekte der
verschiedenen Oberflächenbehandlungen beruhen auf denselben Prinzipien und werden
weitgehend unabhängig vom speziellen Verfahren vorgestellt. Die konkreten Beispiele
beziehen sich aber vorrangig auf die Festklopfbearbeitung, da sie im Fokus dieser Arbeit
steht.

Stand der Technik

17

2.3.1 Einglättung

Wenn zwei feste Körper unter statischer oder dynamischer Last in Kontakt kommen,
verformen sie sich. Dabei findet die erste Berührung zwischen den Rauheitsspitzen der
Kontaktpartner statt (siehe Bild 9). Der Widerstand der festen Körper gegen Verformung
äußert sich in einem lokalen Spannungsfeld, das das Material an den Spitzen vor allem in
Richtung der widerstandslosen Zwischenräume fließen lässt. Zusätzlich zu der vornehmlich
plastischen Verformung der Spitzen findet in der ersten Kontaktphase auch eine elastische
Verformung des Grundmaterials statt [32].

Bei weiterer Annäherung der Körper nimmt deren Verformung und damit sowohl die
Kontaktfläche als auch die Höhe der Kontaktspannungen zu (siehe Bild 10). Die steigende
Kontaktkraft zwischen den Körpern steht ihrer Relativbewegung entgegen und verhindert
weitere Annäherung, sobald die Kontaktkraft im Gleichgewicht mit der statisch
aufgebrachten Last steht oder die kinetische Energie des Aufprallkörpers vollständig in
Verformungs- und Reibungsenergie umgewandelt wurde (siehe Bild 11). Nach Entlastung
findet eine Rückformung um den elastischen Anteil der Verformung statt und dort wo die
Spannung die Fließgrenze des Werkstoffs überschritt, verbleibt eine Formänderung [33].
 Da die Rauheitsspitzen die größte Verformung während der Kontaktphase erfahren,
treten hier auch die höchsten Spannungen auf. Das verdrängte Material häuft sich in den
Zwischenräumen an und verbleibt dort nach Entlastung, wenn die Fließgrenze
überschritten wurde (siehe Bild 12).

Der verbleibende Abdruck nach Aufprall eines kugeligen Werkzeugs hat einen
nominellen Tiefpunkt und zwischen zwei Abdrücken bzw. Bahnen mit geringem Abstand
verbleibt eine Materialanhäufung. Um die Werkstückoberfläche einzuglätten, muss die Last
also so groß sein, dass die Rauheitsspitzen plastisch verformt werden. Dabei darf die
Ausprägung der erzeugten Materialanhäufungen den Einglättungseffekt nicht aufheben
oder sogar ins Gegenteil verkehren. Hinzu kommt, dass bei den vorgestellten Verfahren
sehr viele Abdrücke oder Spuren erzeugt werden, wodurch die Materialanhäufungen
wiederholt bzw. kontinuierlich verschoben werden.

Die durch mechanische Oberflächenbehandlung erzeugte Oberflächengüte hängt also
von den Material- und Oberflächeneigenschaften von Werkzeug und Werkstück sowie
deren Geometrien ab. Außerdem beeinflusst die Art und die Höhe der aufgebrachten Last
die Verformung der Kontaktpartner. Prozessparameter wie der Deckungsgrad bzw.
Vorschub und Zeilensprung wirken sich über die Anzahl und Verschiebung der erzeugten
Materialanhäufungen auf die Oberflächengüte aus.

Stand der Technik

18

Bild 9: Glatte, starre Kugel bei Kontakt mit Rauheitsspitzen des Werkstücks (schematisch)

Bild 10: Zunahme der Kontaktfläche zwischen Kugel und Werkstück (schematisch)

Bild 11: Größte Eindringtiefe der Kugel (schematisch)

Bild 12: Verbleibender Abdruck nach Entlastung (schematisch)

Kugelgeschwindigkeit = Aufprallgeschwindigkeit

Kugelgeschwindigkeit < Aufprallgeschwindigkeit

Kugelgeschwindigkeit = 0

Kugelgeschwindigkeit < Aufprallgeschwindigkeit in entgegen gesetzter Richtung

Stand der Technik

19

Es sind nur wenige Untersuchungen bekannt, die konkrete Zusammenhänge zwischen den
Prozessparametern beim Festklopfen und der erzeugten Einglättung aufzeigen. Groche [4]
identifiziert den Anstellwinkel des Schlagwerkzeugs zur Werkstückoberfläche, den Winkel
zwischen den Vorschubrichtungen des Festklopfprozesses und der vorangegangenen
Zerspanung sowie den Abdruckabstand als Haupteinflussparameter. Dabei wird die
geringste Oberflächenrauheit mit einer Kombination aus 60° Aufprallwinkel, 45° Winkel
zwischen den Vorschubrichtungen und 0,166 mm Abdruckabstand erzeugt. Eigene
Untersuchungen vor dieser Arbeit ergaben [29], dass die durch Festklopfen erreichte
Einglättung unter den betrachteten Randbedingungen immer zwischen 70% und 90% lag
und damit die Rauheit nach der Festklopfbearbeitung näherungsweise proportional zur
Rauheit vor der Festklopfbearbeitung ist. Beide Untersuchungen präsentieren
ausschließlich experimentelle Ergebnisse unter Fokussierung auf ausgewählte
Einflussgrößen. Modelle zur quantitativen Beschreibung des Einglättungseffekts in
Abhängigkeit von den Prozessparametern werden nicht vorgestellt.

Schuhbauer [31] stellt für die Wahl der Schlagkraft F beim Schlagverfestigen eine
Beziehung in Abhängigkeit von der Zugfestigkeit Rm des Werkstückmaterials und dem
Kugelradius rK vor, die zu einer starken Behandlungsintensität ohne Oberflächenzerrüttung
führen soll.

Obwohl bei der Schlagverfestigung analog zum Festklopfen plastische Abdrücke durch den
Schlag einer relativ harten Kugel gegen ein relativ weiches Werkstück erzeugt werden,
unterscheiden sich die typischen Prozessparameter der beiden Verfahren wesentlich
voneinander.

Ausführlichere Parameteruntersuchungen wurden bereits für das Festwalzverfahren
durchgeführt, deren Ergebnisse teilweise auch Rückschlüsse auf die Verhältnisse bei der
Festklopfbearbeitung zu lassen. Besonders Virkus [34] berichtet, dass der Walzdruck der
entscheidende Parameter zur Beeinflussung der Oberflächenstruktur ist. Relativ geringe
Walzdrücke führten dabei zu unzureichender plastischer Verformung der Rauheitsspitzen,
während Hassan [35] eine Oberflächenzerrüttung des Werkstücks unter relativ hohen
Walzdrücken feststellte.

Für die Verhältnisse beim Festwalzen beobachtete Virkus, dass der optimale Walzdruck
eine Funktion des Werkstückmaterials, der Ausgangsrauheit und der Werkzeuggeometrie
ist. Der Wert des Optimums steigt sowohl mit der Härte und der Rauheit des Werkstücks
als auch mit dem Radius der Festwalzkugel. Der Einfluss der Walzgeschwindigkeit und des
Winkels zwischen den Vorschubrichtungen war bei den vorgestellten Untersuchungen
gering.

Des Weiteren wurde festgestellt, dass sich besonders glatte Oberflächen unter
Verwendung geringer Zeilensprünge und großer Kugeldurchmesser erzeugen lassen. Aus
einer Ähnlichkeitsbeziehung zwischen den beiden Parametern wird abgeleitet, dass sich
durch Verwendung größerer Walzkugelradien rW unter Skalierung des Walzdrucks und

2.7,0 2 GlrRF Km ⋅⋅⋅= π

Stand der Technik

20

Beibehaltung der Überrollzahl Ü die gleiche Verminderung der Rauheit ∆Rt bei größerem
Zeilensprung f und damit geringerer Bearbeitungsdauer erzeugen lässt. Der Autor bleibt
eine Herleitung folgender Beziehung schuldig.

Um den generellen Zusammenhang zwischen Kugeldurchmesser, Zeilensprung und
verbleibender Rautiefe beim Festwalzen zu erklären, verweist Virkus auf die bekannte
geometrische Beziehung (Gl. 1) aus der Zerspantechnik, die bereits im Abschnitt
2.2.1 Feinfräsen dieser Arbeit vorgestellt wurde bzw. auf eine Vereinfachung dieser (Gl. 4).

So gut sich dieses Modell eignet, die Verhältnisse bei der Zerspanung mit runden
Schneiden darzustellen, so begrenzt ist seine Gültigkeit für die Beschreibung der
Einglättung bei mechanischer Oberflächenbehandlung. Hier wird die Eindringtiefe des
Werkzeugs in das Werkstück, die sowohl von der angelegten Last als auch den
geometrischen und mechanischen Eigenschaften der jeweiligen Oberflächen abhängt, nicht
berücksichtigt. Damit werden sowohl die Verformung der Rauheitsspitzen als auch die
Verdrängung des Grundmaterials, die entscheidend zur Bildung der Oberflächenstruktur
beitragen, vernachlässigt.

Für die Last-Verformungs-Beziehung beim Kontakt einer härteren Kugel mit einem
weicheren Werkstück finden sich in der Literatur verschiedene Ansätze, die sich vor allem
durch die vorausgesetzten Randbedingungen und ihre Komplexität unterscheiden. Zum
Vergleich werden nachfolgend sowohl klassische als auch aktuelle Ansätze von Hertz,
Brinell und Johnson vorgestellt.

Bereits im Jahr 1882 veröffentlichte Hertz [36] kontaktmechanischen Beziehungen, die
aus der Beobachtung von Interferenzmustern sich berührender Glaslinsen hergeleitet
wurden. Diese Umstände erklären den eigentlichen Geltungsbereich dieser Beziehungen:

• statische Belastung
• rein elastische Verformung der Kontaktpartner
• glatte, reibungsfreie Oberflächen
• kleine Verschiebungen mit lokalem Einfluss

Aus der von Hertz formulierten Verteilung der Kontaktspannung p(r) („Hertz’sche
Pressung“ Gl. 5) als Funktion der Spannung p0 im Zentrum der Kontaktfläche und dem

3.
2

1arccossin
2

Glr
r
RÜf

W
W

t ⋅










 ∆
−=⋅

4.
8

2

Gl
r
fR
W

th =

Stand der Technik

21

radialen Abstand r zu diesem Zentrum leitete er die für die Verformung der Körper
relevante Größen ab. Dabei lässt sich die Spannung p0 aus der Kontaktkraft FK und dem
Kontaktflächenradius ae berechnen. In Bild 13 sind die geometrischen Parameter für den
Kontakt zwischen einer Kugel und einem ebenen Werkstück im Schnitt dargestellt.

Bild 13: Geometrische Parameter beim Kontakt zwischen einer Kugel und einem ebenen
Werkstück

Der Radius ae der runden Kontaktfläche zwischen Kugel und Ebene unter Last ergibt sich
dabei laut Hertz aus der Kontaktkraft, dem effektiven Radius r1,2 und dem effektiven
Elastizitätsmodul E* der Kontaktpartner.

Der effektive Radius r1,2 der Kontaktpartner 1 und 2 wird aus ihren jeweiligen
Krümmungen an der Kontaktstelle berechnet.

Für eine Kugel (r1 = rK) und eine Ebene (r2 = ∞) ergibt sich r1,2 = rK.

5.
2
3)(20

22
0 Gl

a
Fpmit

a
rap

rp
e

K

e

e

π
=

−
=

6.
4

3 3
1

*
2,1 Gl

E
rF

a K
e 





=

7.11
1

21
2,1 Gl

rr
r

−









+≡

Kugel

ebenes Werkstück

rK

δe

ae

Kugelradius rK
Kontaktflächenradius ae
Annäherung der Körper δe

Stand der Technik

22

Der effektive Elastizitätsmodul E* wird aus den jeweiligen Elastizitätsmodulen E1, E2 der
Kontaktpartner und ihren Querkontraktionszahlen ν1, ν2 ermittelt.

Bei einem perfekten Kugelabschnitt besteht zwischen der Annäherung δe, dem
Kontaktradius und dem Kugelradius ein geometrischer Zusammenhang.

Für δe << rK existiert eine Näherungsformulierung diesen Ausdrucks.

Unter Annahme einer starren Kugel entspricht δe damit der Eindringtiefe der Kugel in das
elastische Werkstück. Die Hertz’schen Formeln wurden für die elastische Abplattung der
Kontaktpartner und nicht für die Eindringung eines starren in einen elastischen Körper
aufgestellt. Die damit zweifelhafte Übertragbarkeit der vorgestellten Zusammenhänge auf
die Verhältnisse bei mechanischer Oberflächenbehandlung offenbart die Grenzen rein
elastischer Betrachtung.

Für die Beschreibung des plastischen Abdrucks, der beim Kontakt einer relativ harten
Kugel mit einem relativ weichen Werkstück unter einer bestimmten Last entsteht, bietet
sich die Bestimmung der Brinell-Härte an. Die Härte nach Brinell (HBW) wird aus dem
Durchmesser bzw. Radius ap des verbleibenden Abdrucks in Abhängigkeit von der
Kontaktkraft FK und dem Kugelradius rK bestimmt. Die Dauer der Belastungsphase beträgt
typischerweise 10 - 15 Sekunden [37].

Daraus lässt sich analog zu der Hertz’schen elastischen Annäherung δe (Gl. 6-10) die
plastische Abdrucktiefe δp als Funktion der Last, des Kugelradius und der Härte des
Werkstücks bestimmen.

10.
2

Gl
r
a

K

e
e ≈δ

8.
11

1

2

2
2

1

2
1* Gl

EE
E

−






 −
+

−
≡

νν

() 11.
2

102,0
22

Gl
arrr

F
HBW

pKKK

K

−−

⋅
=

π

12.
2

102,0 Gl
HBW
F

r
K

K
p π

δ =

9.2 2 Glra eeKe δδ −⋅⋅=

Stand der Technik

23

Die Verhältnisse bei der Messung der Brinell-Härte ähneln in vieler Hinsicht den
Verhältnissen beim Festklopfen. In beiden Fällen werden plastische Abdrücke durch
Kontakt zwischen einer Hartmetallkugel und einem metallischen Werkstück erzeugt. Der
entscheidende Unterschied ist aber, dass die Brinell-Härtemessung nur auf glatten
Oberflächen funktioniert, da die plastische Verformung eventueller Rauheitsspitzen nicht
berücksichtigt wird und die optische Messung des Abdruckdurchmessers auf rauen
Oberflächen kaum möglich ist. Außerdem unterscheiden sich die
Belastungsgeschwindigkeiten bei der Messung der Brinell-Härte und beim Festklopfen
erheblich. Aus diesen Gründen können aus den vorgestellten Zusammenhängen nur
bedingt Rückschlüsse auf die Oberflächeneinglättung durch Festklopfbearbeitung gezogen
werden.

Die dynamischen Verhältnisse beim Festklopfen lassen sich besser durch
Energiebilanzgleichungen als durch Kräftegleichgewichte beschreiben. Unter der
Voraussetzung, dass die Energiedissipation durch Reibung zwischen Kugel und Werkstück
vernachlässigbar klein ist und beim Aufprall überwiegend plastische Verformung
stattfindet, berichten Johnson [32] und Tabor [38] über die Proportionalität zwischen der
Aufprallenergie und dem Werkstückvolumen V, dass durch die Kugel verdrängt wurde.
Der Proportionalitätsfaktor ist die mittlere Kontaktspannung pm, deren Produkt mit dem
verdrängten Werkstückvolumen die geleistete Umformarbeit ergibt.

Um den Einfluss der Belastungsgeschwindigkeit auf die mechanischen Eigenschaften des
Werkstückmaterials zu erfassen, ist die Dehngrenze RpA bei Dehnraten unter
Aufprallbedingungen einzusetzen. Des Weiteren stellt Johnson eine Erweiterung dieser
Beziehung um den Einfluss des Verfestigungsexponenten n vor. Durch Multiplikation der
rechten Seite der Gleichung 13 mit dem Faktor 4n/(4n+1) wird zusätzlich die
Kaltverfestigung von Werkstoffen, deren Verfestigungsverhalten durch Gleichung 14 gut
repräsentiert wird, berücksichtigt.

13.
4

3
2
1 4*

2 Gl
r
a

VundRpmitVpvm
K

pAmmAK
π

==⋅=

14.
0

0 Gl
n









=

σ
σεε

Stand der Technik

24

Aus der projizierten Fläche des Abdrucks bei der größten Eindringtiefe und der
zugehörigen mittleren Kontaktspannung lässt sich die maximale Kontaktkraft F* während
des Aufpralls berechnen.

Die größte Eindringtiefe δ* lässt sich unter der Annahme eines kugelabschnittsförmigen
Abdrucks analog zu den vorher beschriebenen elastischen Zusammenhängen (Gl. 10) aus
dem Radius der Kontaktfläche a* und dem Kugelradius rK ermitteln. Zur Bestimmung der
Tiefe des bleibenden Abdrucks δp, muss die axiale elastische Rückformung δ’ noch
abgezogen werden.

Unter der Annahme, dass sich die Anwesenheit von Rauheitsspitzen entsprechend ihres
Volumens auf die Energiebilanz des vorgestellten Umformprozesses auswirkt, ist es damit
möglich die erzeugte Abdruckgeometrie aus den Eingangsparametern
Aufprallgeschwindigkeit, Masse des Aufprallkörpers, Kugeldurchmesser und den
Oberflächeneigenschaften des Werkstücks zu bestimmen.

Bis hier hin wurde davon ausgegangen, dass perfekt kreisabschnittsförmige Abdrücke in
einer ansonsten ebenen Oberfläche erzeugt werden. In der Realität treten deutliche
Abweichungen von dieser idealisierten Form auf, da sich keine geschlossene Kontaktfläche
zwischen Kugel und Werkstück ausbildet und Randeffekte, sogenannte
Materialaufwerfungen „pile-up“ und Materialeinzüge „sink-in“, auftreten.

Childs [39,40] zeigte, dass sich Rauheitsspitzen durch plastische Verformung nicht
vollständig einglätten lassen. Er berechnete anhand eines Modells, dass die wahre
Kontaktfläche zwischen den Kontaktpartnern nur maximal 95% der scheinbaren
Kontaktfläche betragen kann. Die restlichen 5% sind Zwischenräume der Rauheitsspitzen,
die nicht gefüllt wurden. Versuchstechnisch erreichte Childs sogar nur 80% Anformung
zwischen den Oberflächen der Kontaktpartner und nannte dieses Phänomen „asperity
persistance“. Es wird von Tabor [38] damit erklärt, dass der Widerstand der
Rauheitsspitzen gegen Verformung aufgrund ihrer starken Kaltverfestigung und der
Reibung zwischen ihnen schneller ansteigt, als der Widerstand des Grundmaterials.
Dadurch wird ab einer gewissen Anformung nur noch das Grundmaterial und nicht mehr
die Rauheitsspitzen verformt.

Die Werkstückoberfläche des Modells von Childs besteht aus perfekt dreieckigen
Spitzen ohne weiteren Abstand. Damit berechnet er die Verformungsgeschwindigkeits-
felder der Rauheitsspitzen und des Grundmaterials bei Kontakt mit einem ebenen Stempel
so, dass die geringste Verformungsarbeit aufgebracht werden muss. Die von Childs

15.32** GlRaF pAπ=

16.
16
9' 2*

2
* Gl

E
pF

r
a m

K
p

πδδδ −≈−=

Stand der Technik

25

zugrunde gelegten Beziehungen sind nur numerisch zu lösen. Die maximale Anformung
hängt dabei von folgenden Parametern ab:

• Ausprägung der Rauheitsspitzen
• Dimensionen des Werkstücks
• Reibungskoeffizient zwischen den Kontaktpartnern
• Kontaktgeometrien
• Dehngrenze des Werkstückmaterials
• Kontaktkraft bzw. -druck

Neben der unvollständigen Anformung zwischen Kugel und Werkstückoberfläche tritt an
den Rändern der Kontaktfläche eine weitere deutliche Abweichung zwischen realer und
kugelabschnittsförmiger Abdruckgeometrie auf. Das Phänomen der Materialaufwerfung
zeichnet sich dadurch aus, dass die Grenze der Kontaktfläche oberhalb der ursprünglichen
Kontaktebene liegt, während sie bei Materialeinzug darunter liegt (siehe Bild 14).

Bild 14: Materialaufwerfung und -einzug

Ob beim Aufprall einer härteren Kugel gegen ein weicheres Werkstück Materialaufwerfung
oder Materialeinzug entsteht, liegt laut Matthews [41] an den Kaltverfestigungs-
eigenschaften des Werkstückmaterials. Er gibt den Höhenunterschied s zwischen der
Grenze der Kontaktfläche und der ursprünglichen Kontaktebene als Funktion des
Verfestigungsexponenten n und der Abdrucktiefe δp an.

Dabei hat der Höhenunterschied s bei Materialaufwerfung einen positiven Wert und bei
Materialeinzüge einen negativen Wert.

()

17.1
2

12
2
1 12

Gl
n
ns

n

p 









−





 +=

−

δ

Kugel

Werkstück

Materialaufwerfung Materialeinzug

s
s δp

Stand der Technik

26

Mit dem vorgestellten Modell von Johnson (Gl. 13-16) und unter Berücksichtigung der
Erkenntnisse von Childs und Matthews (Gl. 17) kann die verbleibende Struktur eines
Abdrucks nach Aufprall einer relativ glatten, harten Kugel gegen ein relativ raues, weiches
Werkstück in Abhängigkeit von den mechanischen und werkstofftechnischen
Einflussgrößen bestimmt werden. Die Änderung der Gestalt ausgedehnter Oberflächen
durch mechanische Oberflächenbehandlungen wie Festklopfen, Festwalzen oder
Kugelstrahlen wird zusätzlich durch die Verteilung der Abdrücke bzw. Bahnen und damit
durch die wiederholte bzw. kontinuierliche Verschiebung von Materialanhäufungen
beeinflusst. Zur Beschreibung dieser Zusammenhänge eignet sich vor allem die Finite-
Elemente-Methode (FEM). Dabei ist es für die Untersuchung des Einglättungseffektes
durch Festklopfen mittels FEM-Simulationen entscheidend, dass das zugrunde gelegte
Materialmodell die reale Spannungs-Dehnungs-Beziehung auch bei hohen
Belastungsgeschwindigkeiten genau abbildet.

2.3.2 Kaltverfestigung

Festkörper verformen sich unter mechanischer Spannung. Bei geringen anliegenden
Spannungen verformen sich Metalle elastisch, d.h. sie nehmen ihre ursprüngliche Form
nach Entlastung wieder an. Für den einachsigen Spannungszustand gilt im elastischen
Bereich, dass die Normalspannung σ proportional zur Dehnung ε ist. Die Dehnung ist
dabei die relative Längenänderung ∆L bezogen auf die Ausgangslänge L0 und der
Proportionalitätsfaktor zwischen Spannung und Dehnung ist der Elastizitätsmodul [7].
Dieser Zusammenhang ist als Hooke’sches Gesetz bekannt und in Gleichung 18
dargestellt.

Wird eine gewisse Spannung überschritten, findet plastische Verformung statt. Mit
Ausnahme bestimmter Legierungen existiert keine ausgeprägte Grenze zwischen elastischer
und plastischer Verformung. Häufig wird die Spannung, bei der 0,2% bleibende
Formänderung eintritt, als Grenzwert verwendet. Diese Spannung wird Dehngrenze Rp0,2
genannt.

Bei elastischer Verformung werden Atome für die Dauer der Belastung aus der
ursprünglichen Gleichgewichtslage ausgelenkt und kehren aufgrund der interatomaren
Kohäsion nach Entlastung wieder in diese zurück, während ihre Anziehungskraft bei
plastischer Verformung kurzzeitig überwunden wird und die Atome eine örtlich veränderte
Gleichgewichtslage einnehmen. Diese Wanderung von Atomen wird durch eine
Schubspannung τ ausgelöst und kann sich als Verschiebungen entlang von Gleitebenen
(„Gleitung“), Zwillingsbildung und Versetzungswanderung äußern [7]. Bei der Gleitung
verschieben sich Teile des Kristallgitters sukzessive um einen Atomabstand entlang einer
Gitterebene, dabei sind die dichtest besetzten Gitterebenen die bevorzugten Gleitebenen
(siehe Bild 15).

18.
0

Gl
L
LmitE ∆== εεσ

Stand der Technik

27

Bild 15: Schematische Darstellung einer Gleitung

Das Umklappen eines Teils des Kristallgitters entlang einer Symmetrieebene wird
Zwillingsbildung genannt. Bei der Zwillingsbildung erfolgt die Relativverschiebung der
Atome im Unterschied zur Gleitung nicht nur entlang der Gleitebene sondern im gesamten
umgeklappten Kristallgitter. Deswegen sind für die Zwillingsbildung höhere
Schubspannungen als für die Gleitung nötig. Zwillingsbildung tritt vor allem dann auf,
wenn die Gleitung z.B. bei tiefen Temperaturen oder hohen Belastungsgeschwindigkeiten
erschwert ist (siehe Bild 16).

Bild 16: Schematische Darstellung einer Zwillingsbildung

Ein weiteres Phänomen, das zur plastischen Verformung beitragen kann, ist die
Wanderung von eindimensionalen Fehlern, sogenannter Versetzungen, im Kristallgitter.
Die Versetzungswanderung wird hier am Beispiel einer Stufenversetzung dargestellt, bei
der eine Gitterebene im Kristallgitter endet. Durch den teilweisen Einschub einer
zusätzlichen Ebene wird das Gitter verzerrt. Dort wo sich relativ zur Umgebung zu viele
Atome befinden, treten Druckeigenspannungen auf und dort wo sich entsprechend
weniger Atome befinden, treten Zugeigenspannungen auf. Eine Änderung der
Gleichgewichtsbedingungen, z.B. durch angelegte Schubspannungen, kann dazu führen,
dass sich geschlossene Gitterebenen mit offenen Gitterebenen rekombinieren und die
Versetzungen dadurch wandern. Zeitlich aufeinanderfolgende Bewegungen einer
Versetzung durch das Kristallgitter können zu makroskopischer plastischer Verformung

τ

τ

τ

τ

τ

τ

τ

τ

Stand der Technik

28

führen. In Bild 17 ist die plastische Verformung durch Wanderung einer Versetzung unter
Schubspannungseinfluss dargestellt. Zusätzlich ist der Abstand a zwischen den Gleitebenen
und der Abstand b der Atome in Richtung der Gleitebenen eingezeichnet.

Bild 17: Schematische Darstellung einer Versetzungswanderung

Sowohl die Gleitung, als auch die Zwillingsbildung und die Versetzungswanderung tragen
zur plastischen Verformung unter äußerer Last bei. Die plastische Verformung wird dabei
von dem Effekt dominiert, der unter der geringsten Schubspannung abläuft. Unter den
typischen Umgebungsbedingungen mechanischer Oberflächenbehandlung ist das die
Versetzungswanderung, weil hier eine sequentielle Verschiebung weniger Atome zur
Verformung führt, während für die Gleitung oder Zwillingsbildung eine große Anzahl von
Atomen parallel verschoben werden müssen. Damit wird die Festigkeit eines Metalls
vorrangig durch die Schubspannung bestimmt, die zum Wandern einer Versetzung
benötigt wird. Für diese Schubspannung τ0 stellt Dieter [42] einen näherungsweisen
Ausdruck in Abhängigkeit von dem Schubmodul G, der Querkontraktionszahl ν und den
Kristallgitterparametern a und b vor, der auf Untersuchungen von Peierls und Nabarro
unter der Vorraussetzung eines ansonsten homogenen Kristallgitters basiert.

Wegen der Verzerrung des Gitters behindern sich Versetzungen allerdings gegenseitig an
der Wanderung. Je näher sich die Versetzungen kommen, desto größere Schubspannungen
sind für die weitere Bewegung notwendig. Deswegen hat die Versetzungsdichte einen
Einfluss auf die benötigten Schubspannungen und damit auf die Festigkeit. Dieter
präsentiert auch einen Ausdruck für den Einfluss der Versetzungsdichte ρV auf die für die
Versetzungswanderung notwendige Schubspannung τ in Abhängigkeit von den
Kristallgitterparametern α und b und dem Schubmodul G.

() 19.
1
2 1

2

0 GleG b
a









−

−

−
≈ ν

π

ν
τ

20.0 GlGb Vραττ +=

τ τ τ

τ τ τ

Versetzung

b

a

Stand der Technik

29

Neben der gegenseitigen Behinderung wird die Mobilität von Versetzungen auch durch
andere Eigenschaften des Kristallgitters beeinflusst. Beispiele hierfür sind:

• Gitterstrukturen (z.B. Ferrit, Austenit, Martensit bei Eisenbasiswerkstoffen)
• Legierungselemente und Verunreinigungen
• Korngrenzen

Dabei werden für die Wanderung von Versetzungen in stark verzerrten Gittern (z.B.
martensitische Gitterstruktur, Einlagerungsmischkristalle) hohe Schubspannungen
benötigt, womit sich die hohe Festigkeit von thermisch gehärtetem Stahl gegenüber reinem
Eisen erklären lässt. Korngrenzen fällt eine besondere Rolle zu, da sie je nach
Randbedingungen als Quelle oder Senke für Versetzungen dienen.

Nach mechanischer Oberflächenbehandlung oder Kaltumformung (Walzen, Ziehen, etc.)
wird häufig eine deutliche Zunahme der Festigkeit bzw. der Härte des Werkstückmaterials
beobachtet, die mit einem Anstieg der Versetzungsdichte um mehrere Zehnerpotenzen
erklärt wird. Um den Verfestigungseffekt bei Oberflächenbehandlungen zu ermitteln, bietet
sich die Messung der Härte in der Randschicht an, da nur diese lokal umgeformt wird.
Empirische Beziehungen zwischen der Zugfestigkeit und der Härte in Brinell, Vickers und
Rockwell werden zum Beispiel in der DIN EN ISO 18265 [43] vorgestellt.
 Bei der Auswertung von eigenen Versuchen vor dieser Arbeit [29] mit konstanten
Festklopfparametern und verschiedenen Werkzeugstählen wurde eine Härtezunahme im
Abstand von 0,1 mm zur Werkstückoberfläche von bis zu 35% und eine Wirktiefe von
über 1 mm festgestellt. Dabei wurde beobachtet, dass die Härtesteigerung mit 2-8% bei
thermisch gehärteten Werkzeugstählen geringer ausfällt als bei vergüteten Materialien.
Groche [4] präsentiert ähnliche Härtezunahmen von bis zu 28% mit einer maximalen
Wirktiefe von etwa 2 mm bei legiertem Kugelgraphitguss nach Festwalz- bzw.
Festklopfbearbeitung. Auch in diesen Untersuchungen fällt die maximale Härtesteigerung
von gehärtetem Werkzeugstahl mit etwa 10% geringer aus. Versuche mit verschiedenen
Festwalzparametern ergaben, dass sowohl der maximale Wert des Härteprofils als auch die
Wirktiefe mit dem Walzdruck steigt.

Um die Verfestigung in Abhängigkeit von den Verformungsparametern quantitativ zu
beschreiben, existiert eine Reihe von Modellen, die einen Zusammenhang zwischen der
Verfestigung und der Dehnung eines Werkstoffs herstellen. Für kleine Verformungen
stellte Ludwik 1909 einen eindimensionalen Bezug zur Spannungserhöhung σ - σ0 in
Abhängigkeit von der linearen Materialkonstanten K, der Dehnung ε und dem
Verfestigungsexponenten n vor.

21.0 GlK nεσσ +=

Stand der Technik

30

Hollomon stellte fest, dass der Anteil der elastischen Dehnung bei großen Verformungen
vernachlässigbar ist und präsentierte 1945 eine Vereinfachung der Ludwik-Gleichung.

Mittlerweile wurden deutlich komplexere Beziehungen zwischen Verfestigung und
Verformung entwickelt, die unter anderem mehrachsige Spannungszustände,
Wechselwirkungen von Versetzungen, Anisotropie und Dehnratenanhängigkeit
berücksichtigen. Thomas [44] gibt in seiner Dissertation einen detaillierten Überblick über
Spannungs-Dehnungs-Beziehungen verschiedener Komplexität.
 Um die Verfestigung bzw. Härtesteigerung in der Randschicht des Werkstücks aus
einem dieser Modelle ermitteln zu können, müssen also die durch die
Oberflächenbehandlung erzeugten Dehnungen im Material berechnet werden. Für ideal
elastisches Materialverhalten unter der Annahme einer punktuellen Belastung kann die
Verschiebung eines beliebigen Punktes A(x,y,z) im belasteten Halbraum laut Johnson [32]
aus der Überlagerung der Verschiebungskomponenten ux, uy, uz ermittelt werden.

Die anteiligen Dehnungen sind dabei relative Verschiebungen bezogen auf die jeweilige
Verschiebungsrichtung.

Neben diesen Beziehungen für die punktuelle Krafteinleitung stellt Johnson auch
Beziehungen für die Verteilung der elastischen Dehnung bei komplexeren Lastfällen vor.
Die Annahme rein elastischer Dehnung ist aber nur während der allerersten Kontaktphase
zwischen Kugel und Werkstückoberfläche gerechtfertigt und damit nicht geeignet

22.GlK nεσ =

2826.,, −
∂
∂

=
∂
∂

=
∂
∂

= Gl
z
u

y
u

x
u z

z
y

y
x

x εεε

()
() ()














+++++
−−

++
=

zzyxzyx

x

zyx

xz
G
Fu K

x 222222
2
3

222
21

4
ν

π

()
() () 2523.21

4 222222
2
3

222
−















+++++
−−

++
= Gl

zzyxzyx

y

zyx

yz
G
F

u K
y ν

π

()
()















++

−+
++

=
222

2
3

222

2 12
4 zyxzyx

z
G
F

u K
z

ν
π

Stand der Technik

31

Rückschlüsse auf die Verfestigung durch Kaltumformung zu ziehen. Die dafür benötigte
Berechnung elastisch-plastischer Dehnungen während eines Aufpralls wird wegen der
nicht-linearen Spannungs-Dehnungs-Beziehungen in der Regel rechnergestützt mit der
Finite-Elemente-Methode durchgeführt.

2.3.3 Erzeugung oberflächennaher Druckeigenspannungen

Wenn ein relativ hartes Werkzeug in ein relativ weiches Werkstück eindringt, wird Material
von seiner ursprünglichen Position verdrängt. Der elastische Rückhalt des umgebenden
Materials führt zu einer Stauchung und damit zu Druckspannungen in der Nähe der
Kontaktzone. Beim Aufprall einer Kugel stellt sich im Werkstück ein dreiachsiger
Spannungszustand ein. Zur Illustration ist in Bild 18 die Orientierung der resultierenden
Druckspannungen exemplarisch an drei Punkten im Schnitt dargestellt.

Bild 18: Schematische Darstellung der Druckspannungsorientierungen während der
Belastungsphase

Wenn die induzierten Spannungen ausreichend groß für plastische Verformung sind, dann
werden die Druckspannungen normal zur Oberfläche bei der elastischen Rückformung
zum Großteil abgebaut, tangential bleiben sogenannte Druckeigenspannungen wegen der
Behinderung der Rückformung durch das verdrängte Material erhalten (siehe Bild 19).

Bild 19: Schematische Darstellung der Druckspannungsorientierungen nach Entlastung

Als Ausgleich für die oberflächennahen tangentialen Druckeigenspannungen entstehen in
einiger Entfernung zur Kontaktzone Zugeigenspannungen. Je nach Randbedingungen stellt

Stand der Technik

32

sich ein Eigenspannungsgradient in Normalenrichtung ein, der nachfolgend anhand von
vier charakteristischen Kennwerten beschrieben wird.

• Abstand zwischen Oberfläche und Ort des Umschlags von Druck- nach
Zugeigenspannungen

• Maximalwert der Druckeigenspannungen
• Wert der Druckeigenspannungen an der Oberfläche
• Abstand zwischen Oberfläche und Ort des Maximalwerts der

Druckeigenspannungen

Der relative Abstand zwischen der Oberfläche und dem Ort des Maximalwerts der
Druckeigenspannungen wird laut Hacini [45] vor allem durch das Verhältnis von
Werkzeugfestigkeit zu Werkstückfestigkeit bestimmt. Je fester das Werkzeug im Vergleich
zum Werkstück ist, desto näher liegt das Maximum an der Oberfläche.

Aus dem vorgestellten Prinzip der Erzeugung oberflächennaher Druckeigenspannungen
durch mechanische Oberflächenbehandlung wird klar, dass ein Zusammenhang zwischen
der Abdruckgeometrie und der Eigenspannungsverteilung bestehen muss. Dürr [21]
bestätigt diese Beobachtung, indem er feststellt, dass die Wirktiefe und der Maximalwert
der Druckeigenspannung mit dem Ausmaß des verbleibenden Abdrucks ansteigen. Über
diese Ähnlichkeitsbeziehung und die, in Abschnitt 2.3.1 Einglättung vorgestellten,
Zusammenhänge zwischen der Abdruckgeometrie und den entsprechenden Einflussgrößen
lässt sich auch die tendenzielle Auswirkung der Prozessparameter mechanischer
Oberflächenbehandlung auf die charakteristischen Kennwerte der
Eigenspannungsverteilung ableiten. Über die Auswirkungen der Prozessparameter wurden
bereits detaillierte Untersuchungen für das Kugelstrahlen, das Festwalzen und auch das
Festklopfen durchgeführt.

Klemenz [46] bediente sich FEM-Simulationen und der Ähnlichkeitstheorie, um unter
anderem den Einfluss des Kugeldurchmessers, der Aufprallgeschwindigkeit und des
Aufprallwinkels beim Kugelstrahlen zu ermitteln. Er stellte fest, dass der Maximalwert der
Druckeigenspannungen und deren Wert an der Oberfläche sowie die Wirktiefe mit
steigendem Kugeldurchmesser sinken. Die Wirktiefe steigt mit zunehmender
Aufprallgeschwindigkeit, während in Abhängigkeit von den Randbedingungen eine
optimale Aufprallgeschwindigkeit für die Erzeugung hoher Druckeigenspannungswerte
gefunden wurde. Flache Aufprallwinkel führen zu geringen maximalen
Druckeigenspannungen und Wirktiefen.

Wuttke [18] untersuchte die Parametereinflüsse beim Festwalzen und stellte mittels
FEM-Simulationen und Versuchen fest, dass der Spitzenwert der Druckeigenspannungen
mit der Festwalzkraft ansteigt und fand größere Wirktiefen in weicheren Werkstoffen. Eine
Kombination aus hohen Kräften und weichen Werkstückmaterialien kann dabei allerdings
zu Zugeigenspannungen direkt unter der Oberfläche führen. Die Wirktiefe beim
Festwalzen sinkt mit zunehmender Schmiegung (Verhältnis von Werkzeugradius zu

Stand der Technik

33

Werkstückradius). Der Maximalwert der Druckeigenspannungen und die Wirktiefe steigen
mit der Anzahl der Überrollungen, allerdings tritt hier schnell eine Sättigung ein.

Beim Festklopfen wurde vor allem die Auswirkung der Aufprallenergie und der Anzahl
der Wiederholungen auf den erzeugten Eigenspannungszustand untersucht. Hacini [30,45]
stellte durch Versuche und FEM-Simulationen fest, dass der Abdruckdurchmesser mit der
Aufprallenergie zunimmt und damit auch der maximale Wert der Druckeigenspannungen.
Analog zum Festwalzen findet Hacini sowohl eine Zunahme als auch eine Sättigung des
Spitzenwerts der Druckeigenspannungen mit zunehmender Anzahl der Wiederholungen.
Nach dem dritten Aufprall betragen die Druckeigenspannung bereits 80% und nach dem
vierten Aufprall ca. 90% des Sättigungswerts. Neben den Ergebnissen von
Aufprallversuchen stellt Hacini auch Resultate der Schweißnahtnachbehandlung durch
Festklopfen vor. Er fand Wirktiefen von bis zu 10 mm und maximale
Druckeigenspannungen von bis zu 90% der Dehngrenze.

Bis hier hin wurde nur der tendenzielle Einfluss der Prozessparameter mechanischer
Oberflächenbehandlung auf charakteristische Kenngrößen des Eigenspannungsgradienten
in Normalenrichtung beschrieben. Um den quantitativen Einfluss und die genaue
Verteilung der Eigenspannungen zu bestimmen, muss sowohl die Spannungsverteilung bei
der maximalen Eindringtiefe des Bearbeitungswerkzeugs in das Werkstück als auch der
partielle Spannungsabbau durch elastische Rückformung in Abhängigkeit von den
Randbedingungen ermittelt werden. Johnson [32] stellt analog zu den in Abschnitt
2.3.2 Kaltverfestigung beschriebenen Dehnungsverteilungen (Gl. 23-28) auch die
entsprechenden Spannungsverteilungen für die rein elastische Verformung vor. Um die
Änderung des Eigenspannungszustands bei elastisch-plastischer Verformung nach der
inkrementellen Bearbeitung ausgedehnter Oberflächen zu ermitteln, sind wegen der nicht-
linearen Spannungs-Dehnungs-Beziehungen auch in diesem Fall FEM-Simulationen zu
wählen.

Zielsetzung

34

3 Zielsetzung
Die Ergebnisse aktueller Studien [4,5,29] zeigen die prinzipielle Eignung des
Festklopfverfahrens zur Automatisierung der zeit- und kostenintensiven manuellen
Oberflächenbehandlung im Werkzeug- und Formenbau auf. Gleichzeitig können durch die
Festklopfbearbeitung technische Vorteile wie z.B. zusätzliche Kaltverfestigung der
Randschicht und maßhaltigere Geometrien erreicht werden. Das Festklopfverfahren
befindet sich derzeit im Entwicklungsstadium und die in den vorherigen Abschnitten
vorgestellten Parameterstudien wurden bislang ausschließlich an modellhaften Proben
durchgeführt. Es existiert keine Dokumentation über den Zusammenhang zwischen den
Prozessparametern und den Betriebseigenschaften realer Umformwerkzeuge und damit
auch keine Untersuchung des Kosten-Nutzen-Verhältnisses unter Serienbedingungen.

Das Ziel der vorliegenden Arbeit besteht darin, diese offenen Entwicklungsthemen zu
klären. Dafür soll der Einfluss der zahlreichen Prozessparameter des Verfahrens auf die
Änderung der Oberflächen- und Randschichteigenschaften des Werkstücks ermittelt und
aus den Ergebnissen geeignete Parameterkombination für die Festklopfbearbeitung
abgeleitet werden. Die Untersuchungsergebnisse sollen anhand der Bearbeitung realer
Umformwerkzeuge und den damit produzierten Karosserieteilen validiert werden, um die
Übertragbarkeit der prinzipiellen Zusammenhänge auf die realen Verhältnisse zu
überprüfen und das Kosten-Nutzen-Verhältnis im Vergleich mit dem konventionellen
Prozess zu ermitteln.

Um eine ausreichende Einglättung und Randschichthärtung bei der
Festklopfbearbeitung von Umformwerkzeugen unter wirtschaftlich vorteilhaften
Bedingungen zu erreichen, ist eine detaillierte Kenntnis des Einflusses der verschiedenen
Prozessparameter und ihrer Wechselwirkungen notwendig. Die wesentlichen
Einflussgrößen setzen sich aus den Eigenschaften des Werkstücks, den Einstelloptionen
des Festklopfsystems und den Randbedingungen des Prozesses zusammen (siehe Bild 20).

Häufig kann ein Ziel, z.B. die Erzeugung einer definierten Rauheit, durch ganz
unterschiedliche Ansätze bei der Wahl der Parameter erreicht werden. Dabei besteht ein
Zielkonflikt zwischen einer möglichst hohen Oberflächengüte und einer möglichst
geringen Bearbeitungsdauer. Zugleich lassen sich theoretisch günstige Parameter-
kombinationen in der Realität oft nicht umsetzen, weil die Wahl der Parameter z.B. durch
die Geometrie des Werkstücks oder die Eigenschaften des Festklopfsystems bzw. der
Bearbeitungsmaschine eingeschränkt wird. Deshalb ist eine integrale Betrachtung der
wesentlichen Einflussgrößen notwendig, um den jeweils optimalen Kompromiss zu finden.

Diese Betrachtung soll anhand von Versuchen und FEM-Simulationen erfolgen. Zur
experimentellen Bestimmung der Parametereinflüsse sollen im Rahmen dieser Arbeit
Aufprall- und Festklopfversuche durchgeführt werden, deren Ergebnisse auch als Basis für
die FEM-Modellierung des Festklopfprozesses dienen sollen.

Zielsetzung

35

Bild 20: Haupteinflussgrößen bei der Festklopfbearbeitung

Festklopfsystem
• Aufprallenergie
• Schlagfrequenz
• Hub bzw. Vorspannung
• Kugeldurchmesser
• Kugelmaterial

Werkstück
• Materialeigenschaften
• Geometrie
• Oberflächenrauheit
• Vorbehandlung

Prozess
• Bearbeitungsstrategie
• Bearbeitungsmaschine
• Vorschubgeschwindigkeit

und -richtung
• Aufprallwinkel
• Zeilensprung

Experimentelle Untersuchungen

36

4 Experimentelle Untersuchungen
Für die experimentelle Bestimmung des Einflusses der Prozessparameter des
Festklopfverfahrens auf die plastische Verformung des Werkstücks wurden zunächst
Aufprallversuche mit einer eigens angefertigten Testvorrichtung durchgeführt. Bei der
Untersuchung einzelner Aufprallereignisse ist es im Gegensatz zur Festklopfbearbeitung
ausgedehnter Oberflächen möglich, den jeweiligen verbleibenden Abdruckdurchmesser
und die Energiebilanz des Stoßes zu bestimmen. Durch die Aufprallversuche soll die
Gültigkeit der in Abschnitt 2.3 Wirkprinzip mechanischer Oberflächenbehandlung vorgestellten
allgemeinen Zusammenhänge unter den speziellen Randbedingungen des
Festklopfverfahrens überprüft und geeignete Materialparameter für die FEM-Modellierung
des Prozesses ermittelt werden.

Da sich die Änderung der Oberflächen- und Randschichteigenschaften eines
Werkstücks durch Festklopfen aus der Wirkung von sehr vielen nahegelegenen
Aufprallereignissen und deren Interaktion zusammensetzt, wurden neben den
Aufprallversuchen auch Festklopfversuche an ausgedehnten Oberflächen durchgeführt.

4.1 Aufprallversuche

Die Haupteinflussgrößen auf die Ausprägung des verbleibenden Abdrucks nach einem
einzelnen Aufprall einer Kugel gegen ein nominell ebenes Werkstück sind laut Johnson [32]
und Tabor [38] die Aufprallgeschwindigkeit, die Stößelmasse, der Kugeldurchmesser und
die Materialeigenschaften. Die Bestimmung der relativen Auswirkung dieser
Einflussgrößen auf die plastische Verformung des Werkstücks erfolgt bei den nachfolgend
vorgestellten Aufprallversuchen über die Messung des verbleibenden
Abdruckdurchmessers, der maximalen Kontaktkraft und der Stoßzahl. Bild 21 zeigt die
berücksichtigen Eingangs- und Ausganggrößen der Aufprallversuche.

Bild 21: Eingangs- und Ausgangsgrößen der Aufprallversuche

Die nachfolgend betrachtete kinematische Stoßzahl e („coefficient of restitution“) ist das
Verhältnis der Rückprallgeschwindigkeit v’ des Schlagwerkzeugs zu dessen
Aufprallgeschwindigkeit vA unter der Vorraussetzung, dass das Werkstück unbeweglich ist.
Stronge [33] präsentiert neben der kinematischen auch noch eine kinetische und eine
energetische Definition der Stoßzahl, die sich unter den Randbedingungen der
Aufprallversuche (zentraler, rotationsfreier Stoß) im Ergebnis nicht unterscheiden. Deshalb

- Kugeldurchmesser
- Aufprallgeschwindigkeit
- Stößelmasse
- Werkstückmaterial

- Abdruckdurchmesser
- maximale Kontaktkraft
- Stoßzahl

Aufprall
Eingangsgrößen Ausgangsgrößen

Experimentelle Untersuchungen

37

wird im folgenden Abschnitt keine weitere Unterscheidung zwischen den Definitionen der
Stoßzahl getroffen.

Das Schlagwerkzeug wird durch die der Annäherung entgegen gerichtete Kontaktkraft
beim Aufprall bis hin zum Stillstand verzögert. Dabei wird die Aufprallenergie WA in
elastische Verformungsenergie We, plastische Verformungsenergie Wp und
Reibungswärme Wr umgewandelt. Nur die elastisch gespeicherte Verformungsenergie wird
wieder in kinetische Rückprallenergie der Kugel umgewandelt. Über die Messung der
Stoßzahl lässt sich dabei nicht unterscheiden wie groß die Anteile der plastischen
Verformungsenergie und der Reibungsverluste an der dissipierten Energie sind. Mangels
ausgedehnter Relativbewegung beim zentralen, rotationsfreien Stoß mit
Aufprallgeschwindigkeiten < 10 m/s kann die durch Reibung in Wärme umgewandelte
Verlustenergie im Vergleich zur plastischen Verformungsenergie laut Johnson [32] und
Tabor [38] als gering angenommen werden. Damit kann über die Bestimmung der Stoßzahl
auf das Verhältnis von elastischer zu plastischer Verformungsenergie beim Stoß
geschlossen werden.

4.1.1 Aufbau, Durchführung und Auswertung der Aufprallversuche

Um den Zusammenhang zwischen den berücksichtigten Eingangs- und Ausgangsgrößen
experimentell zu ermitteln, wurde ein Aufprallversuchsstand (siehe Bild 22) entwickelt, der
eine unabhängige Variation der Eingangsgrößen und die Messung der Ausgangsgrößen
ermöglicht.

Der Versuchsstand besteht aus einer Bodenplatte und einer Deckplatte, die durch vier
Säulen verbunden sind. An der Bodenplatte ist ein variabel positionierbarer Schraubstock
zur kraftschlüssigen Aufnahme verschiedener Proben befestigt. Durch die Fixierung der
Proben werden Relativbewegungen zur Bodenplatte und damit zusätzliche
Reibungsverluste beim Aufprall der Kugel vermieden. Alle verwendeten Proben hatten
entsprechend der Ziehschalen von Umformwerkzeugen eine Stärke von mindestens
60 mm. Die Auslösung des Falls und die Steuerung der Aufprallgeschwindigkeit erfolgte
über einen höhenverstellbaren Magnetauslöser an der Deckplatte. Zwischen der Boden-
und der Deckplatte befindet sich eine Zwischenplatte als Träger für einen induktiven
Wegaufnehmer.

Der Aufprallkörper besteht aus einer auswechselbaren Werkzeugspitze, einem
Kraftmessaufbau und einem Stößel mit einer anschließenden Gewindestange. Als
Werkzeugspitze wurden Klopfwerkzeuge des elektrodynamischen Festklopfsystems der
Fa. KWL verwendet. Dabei handelt es sich um Vollhartmetallkugeln mit 15% Cobalt
Anteil, die in einen gehärteten Stahlschaft eingepresst wurden. Bei Versuchen mit
verschiedenen Kugeldurchmessern wurde jeweils nur die Werkzeugspitze getauscht.

29.' GlWWfür
WW

W
WWW

W
W
W

v
ve pr

pe

e

rpe

e

A

e

A

<<
+

≈
++

==−=

Experimentelle Untersuchungen

38

Bild 22: Aufprallversuchsstand

Der Stößel ist das Verbindungselement zwischen der Werkzeugspitze und der
Gewindestange, die als Träger für eine variable Anzahl von Stahlscheiben dient. Über die
Anzahl der montierten Stahlscheiben wurde das Gewicht des Aufprallkörpers variiert.
Außerdem dienen sie als Gegenstück für den induktiven Näherungssensor und den
schaltbaren Magneten.

Zwischen Werkzeugspitze und Stößel wird ein piezoelektrischer Kraftsensor zur
Messung der wirkenden Kräfte beim Aufprall eingespannt. Es ist technisch nicht möglich
den Kraftsensor in unmittelbarer Nähe der Kontaktfläche zwischen Kugel und Werkstück
anzubringen. Die daraus resultierende Abweichung zwischen der wirkenden und der
gemessenen Kontaktkraft wurde durch eine möglichst geringe Entfernung und direkte
Kraftübertragung konstruktiv minimiert. In Abschnitt 5.2 Modellverifikation wird der
quantitative Einfluss des endlichen Abstands zwischen Kontaktfläche und Kraftsensor auf
die Messergebnisse durch Vergleich mit Ergebnissen von FEM-Simulationen dargestellt.

Der weitere Messaufbau besteht aus den entsprechenden Messverstärkern bzw.
Spannungsversorgungen, einem Analog/Digital-Wandler und einem Computer. Die
Messsignale wurden mit der Software LabView ausgewertet. Die Aufprall- und
Rückprallgeschwindigkeit wurde durch Differentiation des Wegsignals nach der Zeit
ermittelt. Die Kalibrierung der Sensoren und die Programmierung der Messsoftware
wurden von Guillaume Chabault [47] im Rahmen der Abschlussarbeit seines
Maschinenbaustudiums vorgenommen.

eingespannte Probe

Magnetauslöser

Induktiver
Wegaufnehmer

Werkzeugspitze

Piezoelektrischer
Kraftaufnehmer

Messverstärker des
Kraftaufnehmers

Zusatzgewichte

Experimentelle Untersuchungen

39

Es wurden Aufprallversuche an Proben aus sechs verschiedenen Werkstoffen unter
Variation des Kugeldurchmessers, der Aufprallgeschwindigkeit und der Stößelmasse
durchgeführt. Die Versuche wurden an ebenen (geschliffenen) Proben durchgeführt und
für jede Parameterkombination zehnmal wiederholt, um auch die Streuung der
Messergebnisse in der Auswertung zu berücksichtigen. Tabelle 1 zeigt die wichtigsten
mechanischen Eigenschaften der verwendeten Materialien. Die Brinell-Härte wurde an den
jeweiligen Proben gemessen und gemittelt. Die 0,2%-Dehngrenze bzw. Streckgrenze und
das Elastizitätsmodul entstammen den Herstellerangaben. Ihre prinzipielle Gültigkeit
konnte durch Materialprüfungen an Stichproben nachgewiesen werden.

Tabelle 1: Mechanische Eigenschaften der getesteten Werkstoffe

Werkstoff alternative

Bezeichnungen
Zustand Härte

HBW
Dehngrenze
Rp0,2

Elastizitäts-
modul

Kugelgraphitguss
EN-GJS-HB265

EN-JS2070,
GGG 70 L

Sandformguss 263 420 MPa 177.500 MPa

Werkzeugstahl
1.2379

X153CrMoV12 Kokillenguss,
geschmiedet,
weichgeglüht

212 300 MPa 210.000 MPa

Werkzeugstahl
1.2358

60CrMoV18-5 Kokillenguss,
geschmiedet,
vorvergütet

289 730 MPa 210.000 MPa

Zink-Legierung
ZnAl4Cu3

ZL0430,
Zamak

Sandformguss 114 150 MPa 85.000 MPa

Aluminium-Leg.
AlMg4,5Mn0,7

5083 Strangguss,
geglüht H111

79 148 MPa 70.000 MPa

Baustahl
S235 JR

1.0038 Strangguss,
warmgewalzt

112 235 MPa 210.000 MPa

Für die Aufprallversuche wurden typische Einstellungen der Festklopfbearbeitung
(Aufprallgeschwindigkeit 1 m/s, Stößelmasse 517 g, Kugeldurchmesser 20 mm) als
Referenz gewählt. Es wurde jeweils eine der betrachteten Einflussgrößen in einem, für die
Festklopfbearbeitung relevanten, Bereich variiert (siehe Tabelle 2). Dabei wurde jede
Parameterkombination an allen Werkstoffen aus Tabelle 1 getestet.

Experimentelle Untersuchungen

40

Tabelle 2: Parameterkombinationen der Aufprallversuche

Aufprallgeschwindigkeit

in m/s

Stößelmasse

in g

Kugeldurchmesser

in mm

Variation der Aufprallgeschwindigkeit
0,75 517 20
1,00 517 20
1,25 517 20
1,50 517 20
1,75 517 20

Variation der Stößelmasse
1,00 617 20
1,00 717 20
1,00 817 20
1,00 917 20

Variation des Kugeldurchmessers
1,00 517 16
1,00 517 12
1,00 517 6

4.1.2 Ergebnisse der Aufprallversuche

In diesem Abschnitt wird eine Auswahl der Ergebnisse der Aufprallversuche in Form von
Diagrammen dargestellt und die beobachteten Zusammenhänge beschrieben. Die
Ergebnisse aller Versuche laut Tabelle 2 und weitere Ergebnisse aus Versuchen zum
Einfluss der Oberflächenrauheit und wiederholter Aufprallereignisse stellt Jan Scheil [48] in
seiner Diplomarbeit vor.

Die größte Streuung der Messergebnisse trat tendenziell bei Versuchen mit den weniger
festen Werkstoffen und hohen Aufprallgeschwindigkeiten auf. Als Beispiel dafür zeigt
Bild 23 die einzelnen Messwerte in Abhängigkeit von der Geschwindigkeit für den
Werkstoff ZnAl4Cu3. Außerdem neigte der getestete Kugelgraphitguss EN-GJS-HB265 zu
vereinzelten deutlichen Abweichungen bei den Messwerten. Die Streuung der
Messergebnisse war insgesamt so gering, dass signifikante Trends erkennbar waren. Im
Anschluss werden die Mittelwerte aus jeweils 10 Messungen präsentiert. Die absoluten
Extrema der 10 Messwerte werden in Form von Fehlerbalken dargestellt. Die Mittelwerte
sind durch gerade Linien verbunden, um ihren Verlauf besser kenntlich zu machen.

Experimentelle Untersuchungen

41

Bild 23: Maximale Kontaktkraft, Abdruckdurchmesser und Stoßzahl in Abhängigkeit von
der Aufprallgeschwindigkeit bei ZnAl4Cu3 zur Visualisierung der Streuung der
Messergebnisse

Die Messung des Abdruckdurchmessers in Abhängigkeit von der Aufprallgeschwindigkeit
ergab, dass der Abdruckdurchmesser bei jedem getesteten Werkstoff mit steigender
Aufprallgeschwindigkeit zunimmt. Unter gleichen Randbedingungen verblieben auf der
Oberfläche von relativ harten Werkstoffen kleinere Abdrücke als auf der Oberfläche von
relativ weichen Werkstoffen (siehe Bild 24).

Diese Trends zeigen eine gute Übereinstimmung mit Aufprallversuchen, die
Goldsmith [49] mit verschiedenen metallischen Werkstoffen in unterschiedlichen
Geschwindigkeitsbereichen durchführte. Unter der Vorraussetzung einer vernachlässigbar
kleinen elastischen Rückformung bestätigen die Versuchsergebnisse den linearen
Zusammenhang (Gl. 13) zwischen dem Abdruckdurchmesser und der Quadratwurzel der
Aufprallgeschwindigkeit nach Johnson [32]. Die Versuchsergebnisse zeigen außerdem, dass
die maximale Kontaktkraft während des Aufpralls annähernd proportional zur
Aufprallgeschwindigkeit ansteigt (siehe Bild 25). Da die Eindringtiefe mit der
Aufprallgeschwindigkeit zunimmt, während die Kontaktdauer aufgrund der gleichzeitig
höheren Durchschnittsgeschwindigkeit relativ unabhängig von der Aufprallgeschwindigkeit
ist, verhält sich die maximale Kontaktkraft proportional zum Impuls und nicht zur
kinetischen Energie (vgl. Stronge [33]). Beim Aufprall gegen relativ harte Werkstoffe
wurden höhere Kontaktkräfte als beim Aufprall gegen relativ weiche Werkstoffe gemessen.
Auch diese Tendenzen zeigen Übereinstimmung mit Versuchsergebnissen von Goldsmith
und Johnsons Beziehung (Gl. 15).

0

4

8

0,5 1,0 1,5 2,0

Aufprallgeschwindigkeit vA in m/s

m
ax

im
al

e
K

on
ta

kt
kr

af
t F

*
in

 k
N

A
bd

ru
ck

du
rc

hm
es

se
r d

A
in

 m
m

0

0,5

1

St
oß

za
hl

 e

maximale Kontaktkraft
Abdruckdurchmesser
Stoßzahl

Experimentelle Untersuchungen

42

Bild 24: Abdruckdurchmesser in Abhängigkeit von der Aufprallgeschwindigkeit
(Kugeldurchmesser 20 mm, Stößelmasse 517 g)

Bild 25: Maximale Kontaktkraft in Abhängigkeit von der Aufprallgeschwindigkeit
(Kugeldurchmesser 20 mm, Stößelmasse 517 g)

1

2

3

4

0,5 1,0 1,5 2,0

Aufprallgeschwindigkeit vA in m/s

A
bd

ru
ck

du
rc

hm
es

se
r d

A
in

 m
m

1.2358
1.2379
EN-GJS-HB265
S235 JR
ZnAl4Cu3
AlMg4,5Mn0,7

1

3,5

6

0,5 1,0 1,5 2,0

Aufprallgeschwindigkeit vA in m/s

m
ax

im
al

e
K

on
ta

kt
kr

af
t F

*
in

 k
N

1.2358
1.2379
EN-GJS-HB265
S235 JR
ZnAl4Cu3
AlMg4,5Mn0,7

Experimentelle Untersuchungen

43

Im Gegensatz zu Abdruckdurchmesser und Kontaktkraft sinkt die Stoßzahl mit steigender
Aufprallgeschwindigkeit (siehe Bild 26). Der Einfluss der Aufprallgeschwindigkeit und des
Materials auf die Stoßzahl wurde sowohl von Goldsmith als auch von Tabor experimentell
untersucht und beschrieben. Beide stellten vergleichbare Trends fest. Nach den
Beziehungen von Johnson ist die Stoßzahl bei voll plastischer Verformung in etwa
proportional zum Kehrwert der vierten Wurzel der Aufprallgeschwindigkeit und zur
Quadratwurzel des Verhältnisses der Dehngrenze unter Aufprallbedingungen zum
Elastizitätsmodul des Werkstoffs. Damit würden Werkstoffe mit einer geringen
Dehngrenze bezogen auf den Elastizitätsmodul tendenziell zu kleinen Stoßzahlen führen.
Die durchgeführten Aufprallversuche bestätigen diesen Zusammenhang.

Bild 26: Stoßzahl in Abhängigkeit von der Aufprallgeschwindigkeit (Kugeldurchmesser
20 mm, Stößelmasse 517 g)

Die Versuchsergebnisse unter Variation der Stößelmasse zeigen in Übereinstimmung mit
Johnson und Tabor, dass der Einfluss der Stößelmasse auf den Abdruckdurchmesser
annähernd dem Einfluss der Quadratwurzel der Aufprallgeschwindigkeit entspricht und die
gefundenen Zusammenhänge damit auch direkt als Funktion der Aufprallenergie
dargestellt werden können. Außerdem wurde der lineare Zusammenhang zwischen
Impulsänderung und maximaler Kontaktkraft laut Stronge bestätigt.

0,4

0,6

0,8

1

0,5 1,0 1,5 2,0

Aufprallgeschwindigkeit vA in m/s

St
oß

za
hl

 e

1.2358
1.2379
EN-GJS-HB265
S235 JR
ZnAl4Cu3
AlMg4,5Mn0,7

Experimentelle Untersuchungen

44

Die Versuchsergebnisse unter Variation des Kugeldurchmessers zeigen, dass der
verbleibende Abdruckdurchmesser unter den gegebenen Randbedingungen mit steigendem
Kugeldurchmesser zunimmt (siehe Bild 27).

Bild 27: Abdruckdurchmesser in Abhängigkeit von dem Kugeldurchmesser
(Aufprallgeschwindigkeit 1 m/s, Stößelmasse 517 g)

Der mit dem Kugeldurchmesser steigende Abdruckdurchmesser lässt sich rein geometrisch
erklären (siehe Gl. 9 und 10). Da die Aufprallenergie und damit das Abdruckvolumen
konstant bleibt, wächst das Verhältnis von Abdruckdurchmesser zu Abdrucktiefe mit
steigendem Kugeldurchmesser (siehe Gl. 13).

Die Messung der maximalen Kontaktkraft in Abhängigkeit von dem Kugeldurchmesser
ergab, dass beim Aufprall einer Kugel mit Durchmesser 12 mm gegen ein Werkstück aus
einer der getesteten Eisenbasislegierungen höhere Kontaktkräfte auftreten als beim
Aufprall einer Kugel mit Durchmesser 6 mm. Aufprallversuche mit den
Kugeldurchmessern 16 mm und 20 mm lieferten ähnlich hohe Kontaktkräfte wie
Aufprallversuche mit dem Kugeldurchmesser 12 mm. Währenddessen steigt die
Kontaktkraft bei den getesteten NE-Metallen mit der Kugelgröße bis zu einem
Durchmesser von 16 mm und fällt bei Verwendung einer Kugel mit Durchmesser 20 mm
wieder ab (siehe Bild 28). Die Ergebnisse der Aufprallversuche ließen im untersuchten
Bereich keine klare Abhängigkeit der Stoßzahl von dem Kugeldurchmesser erkennen (siehe
Bild 29).

1

2

3

5 10 15 20

Kugeldurchmesser dK in mm

A
bd

ru
ck

du
rc

hm
es

se
r d

A
in

 m
m

1.2358
1.2379
EN-GJS-HB265
S235 JR
ZnAl4Cu3
AlMg4,5Mn0,7

Experimentelle Untersuchungen

45

Bild 28: Maximale Kontaktkraft in Abhängigkeit von dem Kugeldurchmesser
(Aufprallgeschwindigkeit 1 m/s, Stößelmasse 517 g)

Bild 29: Stoßzahl in Abhängigkeit von dem Kugeldurchmesser (Aufprallgeschwindigkeit
1 m/s, Stößelmasse 517 g)

1

2

3

5 10 15 20

Kugeldurchmesser dK in mm

m
ax

im
al

e
K

on
ta

kt
kr

af
t F

*
in

 k
N

1.2358
1.2379
EN-GJS-HB265
S235 JR
ZnAl4Cu3
AlMg4,5Mn0,7

0,4

0,6

0,8

1

5 10 15 20

Kugeldurchmesser dK in mm

St
oß

za
hl

 e

1.2358
1.2379
EN-GJS-HB265
S235 JR
ZnAl4Cu3
AlMg4,5Mn0,7

Experimentelle Untersuchungen

46

Der geringe Einfluss des Kugeldurchmessers auf die Stoßzahl ist darin begründet, dass die
Aufprallenergie konstant gehalten wurde. Nach Johnson und Tabor bleibt damit auch das
plastisch verformte Werkstoffvolumen konstant. Um das Auftreten besonders hoher
Kontaktkraftmaxima beim Aufprall mittlerer Kugelgrößen zu erklären, muss der
Kontaktkraftverlauf näher betrachtet werden. Wegen der geringen Unterschiede der
Aufprallgeschwindigkeit, der Rückprallgeschwindigkeit und der Stößelmasse war die
Impulsänderung bei den Versuchen mit Variation des Kugeldurchmessers relativ konstant.
Daraus lässt sich folgern, dass der Wert des Integrals des Kontaktkraftverlaufs FK(t) über
der Zeit weitgehend unabhängig von der verwendeten Kugelgröße war. Deswegen wurden
hohe Kontaktkraftmaxima durch eine kurze Kontaktdauer begünstigt. Kleine Kugeln
haben eine lange Verzögerungsphase weil sie tief in das Werkstück eindringen, während
große Kugeln den Kontakt zum Werkstück beim Rückprall relativ spät verlieren. In
Abhängigkeit von den Randbedingungen kann sich die Verwendung mittlerer Kugelgrößen
also in einer besonders kurzen Kontaktdauer und damit in einem hohen
Kontaktkraftmaximum äußern.

4.2 Festklopfversuche

Durch die im vorangegangenen Abschnitt beschriebenen Aufprallversuche konnte der
Einfluss der Aufprallenergie, des Kugeldurchmessers und des Werkstückmaterials auf die
Intensität der plastischen Verformung bei einzelnen Aufprallereignissen ermittelt werden.
Da sich die Einglättung der Oberfläche und die Verfestigung der Randschicht beim
Festklopfen aus der Interaktion sehr vieler nahegelegener Aufprallereignisse ergeben,
wurden neben den Aufprallversuchen auch Festklopfversuche durchgeführt. Die
Auswertung der Festklopfversuche erfolgte anhand von Messungen der
Oberflächenrauheit und der Randschichthärte jeweils vor und nach der
Festklopfbearbeitung. Zusätzlich zu den Eingangsgrößen der Aufprallversuche wurden die
jeweiligen Einflüsse der Oberflächenrauheit vor der Festklopfbearbeitung, des Abstands
zwischen den einzelnen Abdrücken, des Zustellwinkels und des Aufprallwinkels
untersucht. Dabei ist der Zustellwinkel der Winkel zwischen der Zustellrichtung der
Fräsbahn und der Zustellrichtung der Klopfbahn (siehe Bild 30).

Experimentelle Untersuchungen

47

Bild 30: Zustellwinkel zwischen zwei NC-Bahnen

4.2.1 Aufbau, Durchführung und Auswertung der Festklopfversuche

Als Festklopfsystem wurde das pneumatische Schlagwerkzeug P2505 der Fa. Atlas Copco
verwendet, das sehr gleichmäßige Schläge produziert und damit eine hohe
Reproduzierbarkeit zeigt. Als Träger für das Schlagwerkzeug wurde ein Industrieroboter
vom Typ KR150L110 der Fa. Kuka verwendet, der auch für die meisten
Produktionsversuche verwendet wurde.

Die Proben hatten eine ebene Oberfläche mit einer Länge von 200 mm und einer Breite
von 150 mm. Es wurden jeweils 10 mm breite Felder über die gesamte Werkstückbreite
geklopft. Die Vorschubbewegung wurde in Richtung der Längsausdehnung der Felder
gelegt. Bild 31 zeigt den Aufbau der Festklopfversuche.

Die Festklopfversuche wurden in zwei Stufen durchgeführt. Zunächst wurden die
Parameter Werkstückmaterial, Fräszeile, Kugeldurchmesser, Aufprallenergie und
Abdruckabstand in Hauptversuchen vollständig gegeneinander variiert. Anschließend
wurden Versuche mit ausgewählten Parameterkombinationen zum Einfluss des Zustell-
und Aufprallwinkels durchgeführt. Wegen der großen Anzahl der Einflussgrößen wurden
jeweils zwei extreme Instanzen jedes Parameters für die Hauptversuche ausgewählt, um
signifikante Unterschiede zu finden.

• Werkstückmaterialien: 1.2358 / ZnAl4Cu3
• Zeilensprung der Fräsbearbeitung: 0,4 mm / 0,8 mm
• Kugeldurchmesser: 8 mm / 20 mm
• Aufprallenergie: 0,7 mJ / 0,35 mJ
• Abdruckabstände: 0,2 mm / 0,4 mm

Zustellrichtung
der Klopfbahn

Zustellrichtung
der Fräsbahn

Klopfbahn

Fräsbahn

Zustellwinkel

Experimentelle Untersuchungen

48

Bild 31: Aufbau der Festklopfversuche

Von den Materialien, die für Funktionsflächen von Umformwerkzeugen verwendet werden
und schon bei den Aufprallversuchen getestet wurden, hatte 1.2358 die höchste und
ZnAl4Cu3 die geringste Festigkeit.

Die Rauheit von kugelgefrästen Oberflächen hängt stark vom Zeilensprung der
Fräsbearbeitung ab. Um zwei deutlich unterschiedliche Rauheiten zu erzeugen, wurde die
eine Hälfte der Proben mit dem im Betriebsmittelbau des Mercedes-Benz Werk
Sindelfingen üblichen Zeilensprung für das HSC-Schlichten von 0,4 mm und die andere
Hälfte mit dem doppelten Zeilensprung von 0,8 mm gefräst. Beide Oberflächengüten
wurden mit einem Ø12 mm Kugelfräser hergestellt. Aus dem Zeilensprung und dem
Durchmesser des Kugelfräsers ergibt sich laut Gleichung 1 die theoretische Rautiefe der
feineren Oberfläche zu Rth = 3,3 µm und der gröberen Oberfläche zu Rth = 13,3 µm. Als
Klopfkugeln wurden die kleinste Kugel (Ø8 mm) und die größte Kugel (Ø20 mm)
verwendet, die für das pneumatische Festklopfsystem angeboten werden. Es handelt sich

Roboter Typ KR150L110

Pneumatisches Schlagwerkzeug P2505

ZnAl4Cu3 - Probe

Geklopftes Feld
Richtung der pendelnden
Vorschubbewegung

Experimentelle Untersuchungen

49

wie beim elektrodynamischen Festklopfsystem um Vollhartmetallkugeln mit 15% Cobalt
Anteil.

Für die Festklopfversuche wurde zum einen mit 0,7 mJ die höchste Aufprallenergie die
unter den gegebenen Randbedingungen bei allen Versuchen erreicht werden konnte und
zum anderen mit 0,35 mJ die Hälfte davon gewählt. Da die Aufprallenergie unter anderem
vom Betriebsdruck, von der Masse der Kugel und damit von ihrem Durchmesser abhängt,
wurden die zu wählenden Eingangsgrößen aus der numerischen Lösung der
Bewegungsgleichungen des Festklopfsystems hergeleitet. Die Bewegungsgleichungen des
pneumatischen Festklopfsystems wurden von André Feklistow im Rahmen seiner
Bachelorarbeit [50] aufgestellt, mit Hilfe der Berechnungssoftware Matlab gelöst und
experimentell verifiziert. Das verwendete Schwingungsmodell wird im Abschnitt
6.6.3 Pneumatisches Festklopfsystem im Detail vorgestellt. Zur Variation des Abdruckabstands
wurden die Werte 0,4 mm und 0,2 mm gewählt. Der Abdruckabstand wurde in
Zustellrichtung über den Zeilensprung und in Vorschubrichtung bei gegebener Frequenz
über die Vorschubgeschwindigkeit gesteuert. Alle Hauptversuche wurden mit einem
Aufprallwinkel von 90° und einem Zustellwinkel von 90° durchgeführt.

Die Versuche zur Ermittlung des Einflusses von Zustell- und Aufprallwinkel wurden
wegen der Vielzahl der Kombinationsmöglichkeiten nur an Proben aus dem Material
1.2358 mit einer Fräszeile von 0,4 mm durchgeführt. Die Variation des Zustell- und
Aufprallwinkels wurde mit jeweils zwei Parameterkombinationen durchgeführt.

• Parameterkombination 1
- Kugeldurchmesser 20 mm
- Abdruckabstand 0,2 mm
- Aufprallenergie 0,35 mJ

• Parameterkombination 2
- Kugeldurchmesser 8 mm

 - Abdruckabstand 0,2 mm
 - Aufprallenergie 0,7 mJ

Parameterkombination 1 führte in den Hauptversuchen zu einer gleichmäßigen Rauheit in
Vorschub- und Zustellrichtung und Parameterkombination 2 führte zu einer ausgeprägten
Rilligkeit nach der Festklopfbearbeitung. Zur Bestimmung des Einflusses des
Zustellwinkels auf die Einglättung wurden jeweils Felder mit einem Zustellwinkel von 0°,
15°, 30°, 45°, 60°, 75° und 90° geklopft. Die Versuche zur Untersuchung des
Aufprallwinkels wurden mit den Aufprallwinkeln 45°, 60°, 75° und 90° durchgeführt.

Bei allen Festklopfversuchen wurde ein konstanter Klopfspalt von 0,1 mm eingestellt.
Der Klopfspalt entspricht dem durch das Werkstück und innere Anschläge des
Festklopfsystems begrenzten Stößelhub. Der Klopfspalt wurde mit 0,1 mm so gewählt,
dass er unter allen Versuchsbedingungen kleiner als der geringste freie Hub des
Festklopfsystems ist, da sonst das Werkstück nicht getroffen wird.

Experimentelle Untersuchungen

50

Vor und nach der Festklopfbearbeitung wurde jeweils die mittlere Rauheit Ra über das
Tastschnittverfahren bestimmt und die Brinell-Härte HBW frontal gegen die
Werkstückoberfläche gemessen. Im nachfolgenden Abschnitt 4.2.2 Ergebnisse der
Festklopfversuche werden jeweils die Mittelwerte von 6 Rauheitsmessungen bzw.
6 Härtemessungen vorgestellt.

Da die Oberflächenstruktur sowohl nach der Fräsbearbeitung als auch nach der
Festklopfbearbeitung deutliche Rillen aufweisen kann, hängt das Profil der
aufgenommenen Tastschnitte stark von der Richtung des Schnitts bezogen auf die
Vorschubrichtung der Fräs- bzw. Klopfbearbeitung ab. Deswegen wurde die mittlere
Rauheit anhand von Tastschnittprofilen bestimmt, die parallel (Ra║) und senkrecht (Ra┴) zur
Vorschubbewegung der Klopfbearbeitung lagen. Die Richtung der Tastschnitte zur
Vorschubbewegung der Fräsbearbeitung ergibt sich damit aus dem jeweiligen
Zustellwinkel.

Sowohl die Rauheit als auch die Brinell-Härte wurden in der Mitte der festgeklopften
Felder gemessen, damit das Ergebnis nicht durch die reduzierte
Vorschubgeschwindigkeiten in der Umgebung der Wendepunkte beeinflusst wird. Die
6 Wiederholungsmessungen jeweils vor und nach der Festklopfbearbeitung wurden nicht
an der exakt gleichen Stelle sondern in einem engen Bereich von 10 mm x 10 mm mit
ausreichendem Abstand voneinander durchgeführt, um die Messergebnisse nicht durch den
Einfluss der Brinell-Abdrücke auf die Oberflächenstruktur und Randschichthärte zu
verfälschen. Bild 32 zeigt die festgeklopften Felder, die Messbereiche und die
Bearbeitungsrichtungen anhand der Probe aus 1.2358, die mit verschiedenen
Aufprallwinkeln festgeklopft wurde.

Bild 32: Probe der Festklopfversuche mit verschiedenen Aufprallwinkeln

geklopfte Felder: 150 mm x 10 mm

Bereiche der Rauheits- und Härtemessungen

Vorschubrichtung
der Fräsbearbeitung

Vorschubrichtung der
Festklopfbearbeitung

Experimentelle Untersuchungen

51

Für ausgewählte Felder wurden zusätzlich optische Topographien erstellt und
Mikrovickers-Härteprofile in der Randschicht aufgenommen. Tabelle 3 zeigt die jeweils
gewählten Messeinstellungen.

Tabelle 3: Messeinstellungen für Auswertung der Festklopfversuche

Taktile Rauheitsmessung
Messgerät Hommel Tester T1000
Taststrecke 4,8 mm
Cut-Off-Wert 0,8 mm
Optische Topographie
Messgerät FRT MicroSpy Topo
Methode Konfokalmikroskopie
Vergrößerung 20x
Größe des Messfeldes 3,2 mm x 3,2 mm (= 30 überlappend zusammen-

gesetzte Einzelmessfelder je 0,76 mm x 0,56 mm)
Auflösung xy: 1 µm / z: 3 nm
Filter & Kompensation ungefiltert, Ebene kompensiert
Brinell-Härtemessung*
Messgerät Reicherter Stiefelmayer UH3
Kugelradius 2,5 mm
Prüfkraft 62,5 kp bei 1.2358 / 31,25 kp bei ZnAl4Cu3
Eindruckhaltezeit 5 s
Mikrovickers-Härtemessung
Messgerät Leco Microindentation Testing System LM-100
Prüfkraft 0,1 kp
Eindruckhaltezeit 10 s
Eindruckabstand 0,2 mm
* Wegen der geringen Ausdehnung der verfestigten Randschicht wurden eine relativ große
Kugel, eine kurze Belastungsdauer und kleine Prüfkräfte verwendet.

Experimentelle Untersuchungen

52

4.2.2 Ergebnisse der Festklopfversuche

In diesem Abschnitt werden zunächst die Ergebnisse der Hauptversuche mit senkrechtem
Zustell- und Aufprallwinkel sortiert nach den vier verwendeten Probekörpern (aus
ZnAl4Cu3 und 1.2358 jeweils mit Fräszeile 0,4 mm und Fräszeile 0,8 mm) vorgestellt und
anschließend werden die Versuchsergebnisse zum Einfluss des Zustell- und
Aufprallwinkels präsentiert. Tabelle 4 zeigt die Mittelwerte von jeweils 6 taktilen
Rauheitsmessungen und 6 Brinell-Härtemessungen für die Versuche mit der Probe aus
ZnAl4Cu3, die mit einem Zeilensprung von 0,4 mm gefräst wurde.

Tabelle 4: Ergebnisse der taktilen Rauheitsmessungen und der Brinell-Härtemessungen für
Material ZnAl4Cu3, Fräszeile 0,4 mm, Zustellwinkel 90°, Aufprallwinkel 90°

Variierte Festklopfparameter Gemittelte Messwerte
Kugeldurch-

messer
Abdruck-
abstand

Aufprall-
energie

vor der Festklopf-
bearbeitung

nach der Festklopf-
bearbeitung

Ra║ = 1,48 µm → Ra║ = 0,40 µm
Ra┴ = 0,64 µm → Ra┴ = 0,54 µm 20 mm 0,2 mm 0,35 mJ

105 HBW → 120 HBW
Ra║ = 1,49 µm → Ra║ = 0,36 µm
Ra┴ = 0,69 µm → Ra┴ = 0,50 µm 20 mm 0,2 mm 0,7 mJ

109 HBW → 121 HBW
Ra║ = 1,58 µm → Ra║ = 0,52 µm
Ra┴ = 0,56 µm → Ra┴ = 0,63 µm 20 mm 0,4 mm 0,35 mJ

108 HBW → 117 HBW
Ra║ = 1,51 µm → Ra║ = 0,94 µm
Ra┴ = 0,72 µm → Ra┴ = 0,87 µm 20 mm 0,4 mm 0,7 mJ

114 HBW → 123 HBW
Ra║ = 1,50 µm → Ra║ = 0,46 µm
Ra┴ = 0,68 µm → Ra┴ = 1,32 µm 8 mm 0,2 mm 0,35 mJ

106 HBW → 127 HBW
Ra║ = 1,47 µm → Ra║ = 0,49 µm
Ra┴ = 0,77 µm → Ra┴ = 1,43 µm 8 mm 0,2 mm 0,7 mJ

108 HBW → 127 HBW
Ra║ = 1,53 µm → Ra║ = 0,68 µm
Ra┴ = 0,65 µm → Ra┴ = 2,29 µm 8 mm 0,4 mm 0,35 mJ

111 HBW → 122 HBW
Ra║ = 1,54 µm → Ra║ = 0,61 µm
Ra┴ = 0,58 µm → Ra┴ = 2,57 µm 8 mm 0,4 mm 0,7 mJ

109 HBW → 125 HBW

Experimentelle Untersuchungen

53

Nach der Fräsbearbeitung lag die mittlere Rauheit Ra parallel zur Klopfvorschubrichtung
(und damit senkrecht zu den Fräszeilen) zwischen 1,47 µm und 1,58 µm. Parallel zu den
Fräszeilen war die mittlere Rauheit Ra mit Werten zwischen 0,56 µm und 0,77 µm
verfahrenstypisch deutlich geringer.

Die geringste mittlere Rauheit nach der Festklopfbearbeitung wurde mit einem
Kugeldurchmesser von 20 mm und einem Abdruckabstand von 0,2 mm erzielt. Dabei war
der Einfluss der Aufprallenergie gering. Die relative Einglättung beider Felder lag bei
durchschnittlich 58%. Insgesamt zeigten die Felder, die mit einem Kugeldurchmesser von
20 mm geklopft wurden, eine Einglättung gegenüber dem gefrästen Zustand und eine
Verringerung des Rauheitsunterschieds zwischen den beiden Messrichtungen.

Im Gegensatz dazu wiesen Felder, die mit einem Kugeldurchmesser von 8 mm geklopft
wurden, einen größeren Unterschied zwischen Ra║ und Ra┴ im Vergleich zur
Fräsbearbeitung auf. Während vor der Festklopfbearbeitung die größere Rauheit parallel
zur Klopfvorschubrichtung gemessen wurde, war die Rauheit nach der
Festklopfbearbeitung senkrecht zur Klopfvorschubrichtung größer. Im Durchschnitt
zeigten die mit Kugeldurchmesser 8 mm geklopften Felder keine wesentliche Einglättung
und teilweise sogar Aufrauung im Vergleich zur Fräsbearbeitung.

In jedem Fall wurden beim Festklopfen mit einem Abdruckabstand von 0,2 mm feinere
Oberflächen erreicht als mit einem Abdruckabstand von 0,4 mm. Der Einfluss der
Aufprallenergie war unter den gegebenen Randbedingungen geringer als der Einfluss des
Kugeldurchmessers und des Abdruckabstands und zeigte keine klare Tendenz.

Vor der Festklopfbearbeitung lag die Brinell-Härte der mit Zeilensprung 0,4 mm gefrästen
Probe aus ZnAl4Cu3 zwischen 105 HBW und 114 HBW. Durch Festklopfbearbeitung
wurde die Härte in der Randschicht im Mittel um 14 HBW bzw. 13% gesteigert. Dabei
wurden durch die Verwendung der höheren Aufprallenergie, der kleineren Kugel und des
geringeren Abdruckabstands größere Endhärten erreicht. Die geringste Endhärte von
117 HBW wurde bei dem Feld gemessen, das mit einer Aufprallenergie von 0,35 mJ, einem
Kugeldurchmesser von 20 mm und einem Abdruckabstand von 0,4 mm geklopft wurde.
Dagegen wurde die höchste Endhärte von 127 HBW bei den beiden Feldern, die mit einem
Kugeldurchmesser von 8 mm und einem Abdruckabstand von 0,2 mm geklopft wurden,
gemessen.

Zusätzlich zu den frontalen Brinell-Härtemessungen wurden auch Mikrovickers-
Härteprofile aufgenommen, um die Wirktiefe der Verfestigung in Abhängigkeit von den
Festklopfparametern zu ermitteln. Nachfolgend wird eine Auswahl der Profile vorgestellt,
die an der mit Zeilensprung 0,4 mm gefrästen Probe aus ZnAl4Cu3 aufgenommen wurden.
Alle Härteprofile der festgeklopften Felder zeigten bei dem Material ZnAl4Cu3 eine
deutliche Härtesteigerung in der Randschicht mit einer annähernd linearen Abnahme zur
Grundhärte. Die Festklopfbearbeitung der Proben aus 1.2358 führte zu einer
durchschnittlichen Härtsteigerung von nur 3%. Deswegen war bei den Mikrovickers-
Härteprofilen dieser Proben kein so klarer Härtegradient zu erkennen.

Experimentelle Untersuchungen

54

Bild 33 zeigt die Härteprofile eines mit Kugeldurchmesser 8 mm und eines mit
Kugeldurchmesser 20 mm geklopften Feldes im Vergleich. Die Festklopfbearbeitung mit
dem kleineren Kugeldurchmesser führte zu einer höheren Maximalhärte von 134 HV0,1
und einer größeren Wirktiefe von 0,8 mm gegenüber einer Maximalhärte von 129 HV0,1
und einer Wirktiefe von 0,4 mm, die mit der größeren Kugel erreicht wurden. Als Wirktiefe
wird der größte Abstand von der Oberfläche bezeichnet bei dem die Härte noch oberhalb
des Toleranzbandes der Grundhärte (110 - 123 HV0,1) liegt.

Bild 33: Mikrovickers-Härteprofil (Material ZnAl4Cu3 / Fräszeile 0,4 mm /
Aufprallenergie 0,7 mJ / Abdruckabstand 0,4 mm)

Bild 34 zeigt eine Gegenüberstellung zweier Härteprofile von Feldern, die mit
unterschiedlichen Aufprallenergien geklopft wurden. Das mit der höheren Aufprallenergie
von 0,7 mJ geklopfte Feld besitzt eine höhere Maximalhärte von 139 HV0,1 und eine
größere Wirktiefe von 0,8 mm im Vergleich zu der Maximalhärte von 138 HV0,1 und der
Wirktiefe von 0,6 mm des mit einer Aufprallenergie von 0,35 mJ geklopften Feldes. Der
Unterschied bei der Maximalhärte und der Wirktiefe ist deutlich geringer als bei den
Feldern, die mit unterschiedlichen Kugeldurchmessern geklopft wurden.

In Bild 35 werden zwei Härteprofile von Feldern verglichen, die mit unterschiedlichen
Abdruckabständen geklopft wurden. Das Feld mit dem geringeren Abdruckabstand von
0,2 mm weist eine höhere Maximalhärte von 138 HV0,1 und eine größere Wirktiefe von
1 mm als das Feld mit einem Abdruckabstand von 0,4 mm auf. Das Feld mit dem größeren
Abdruckabstand besitzt eine Maximalhärte von 129 HV0,1 und eine Wirktiefe von 0,4 mm.

0

40

80

120

160

0,0 1,0 2,0 3,0

Abstand von der Oberfläche in mm

V
ic

ke
rs

-H
är

te
 H

V
0,

1

Kugeldurchmesser 8 mm

Kugeldurchmesser 20 mm

Grundhärte

Experimentelle Untersuchungen

55

Bild 34: Mikrovickers-Härteprofil (Material ZnAl4Cu3 / Fräszeile 0,4 mm /
Kugeldurchmesser 8 mm / Abdruckabstand 0,2 mm)

Bild 35: Mikrovickers-Härteprofil (Material ZnAl4Cu3 / Fräszeile 0,4 mm /
Aufprallenergie 0,7 mJ / Kugeldurchmesser 20 mm)

0

40

80

120

160

0,0 1,0 2,0 3,0

Abstand von der Oberfläche in mm

V
ic

ke
rs

-H
är

te
 H

V
0,

1

Abdruckabstand 0,2 mm

Abdruckabstand 0,4 mm

0

40

80

120

160

0,0 1,0 2,0 3,0

Abstand von der Oberfläche in mm

V
ic

ke
rs

-H
är

te
 H

V
0,

1

Aufprallenergie 0,7 mJ

Aufprallenergie 0,35 mJ

Grundhärte

Grundhärte

Experimentelle Untersuchungen

56

Tabelle 5 zeigt die Ergebnisse der taktilen Rauheitsmessungen und der Brinell-
Härtemessungen für die Versuche mit der Probe aus ZnAl4Cu3, die mit einem
Zeilensprung von 0,8 mm gefräst wurde.

Tabelle 5: Ergebnisse der taktilen Rauheitsmessungen und der Brinell-Härtemessungen für
Material ZnAl4Cu3, Fräszeile 0,8 mm, Zustellwinkel 90°, Aufprallwinkel 90°

Variierte Festklopfparameter Gemittelte Messwerte
Kugeldurch-

messer
Abdruck-
abstand

Aufprall-
energie

vor der Festklopf-
bearbeitung

nach der Festklopf-
bearbeitung

Ra║ = 2,06 µm → Ra║ = 0,64 µm
Ra┴ = 0,65 µm → Ra┴ = 0,45 µm 20 mm 0,2 mm 0,35 mJ

110 HBW → 116 HBW
Ra║ = 2,42 µm → Ra║ = 0,66 µm
Ra┴ = 0,57 µm → Ra┴ = 0,48 µm 20 mm 0,2 mm 0,7 mJ

116 HBW → 120 HBW
Ra║ = 2,50 µm → Ra║ = 1,33 µm
Ra┴ = 0,63 µm → Ra┴ = 0,70 µm 20 mm 0,4 mm 0,35 mJ

110 HBW → 116 HBW
Ra║ = 2,39 µm → Ra║ = 0,99 µm
Ra┴ = 0,58 µm → Ra┴ = 0,61 µm 20 mm 0,4 mm 0,7 mJ

114 HBW → 115 HBW
Ra║ = 2,21 µm → Ra║ = 0,60 µm
Ra┴ = 0,61 µm → Ra┴ = 1,00 µm 8 mm 0,2 mm 0,35 mJ

112 HBW → 129 HBW
Ra║ = 2,07 µm → Ra║ = 0,57 µm
Ra┴ = 0,55 µm → Ra┴ = 1,13 µm 8 mm 0,2 mm 0,7 mJ

114 HBW → 129 HBW
Ra║ = 2,49 µm → Ra║ = 0,70 µm
Ra┴ = 0,53 µm → Ra┴ = 2,03 µm 8 mm 0,4 mm 0,35 mJ

112 HBW → 118 HBW
Ra║ = 2,12 µm → Ra║ = 0,96 µm
Ra┴ = 0,59 µm → Ra┴ = 1,82 µm 8 mm 0,4 mm 0,7 mJ

115 HBW → 123 HBW

Erwartungsgemäß ist die mittlere Rauheit Ra nach der Fräsbearbeitung parallel zur
Klopfvorschubrichtung mit Werten zwischen 2,06 µm und 2,50 µm deutlich größer als bei
der Probe, die mit einem Zeilensprung von 0,4 mm gefräst wurde. Dagegen ist bei der

Experimentelle Untersuchungen

57

Verlauf der Fräsriefen

senkrecht dazu aufgenommenen mittleren Rauheit Ra mit Werten zwischen 0,53 µm und
0,65 µm kein deutlicher Unterschied zur vorherigen Probe festzustellen.

Die größte Einglättung durch Festklopfen wurde wie bei der Probe mit Fräszeile
0,4 mm durch die Parameterkombination aus 20 mm Kugeldurchmesser und 0,2 mm
Abdruckabstand erreicht. Auch hier war der Einfluss der Aufprallenergie gering und die
durchschnittliche Einglättung beider Felder lag bei 61%. Alle Felder, die mit einem
Kugeldurchmesser von 20 mm geklopft wurden, zeigten eine deutliche Einglättung. Die
rillige Oberflächenstruktur, die durch die Fräsbearbeitung eingebracht wurde, ist im
Gegensatz zur feiner gefrästen ZnAl4Cu3 Probe noch deutlich messbar.

Die Felder, die mit einem Kugeldurchmesser von 8 mm geklopft wurde, zeigen wieder
eine stärkere Oberflächenrauheit als die Felder, die mit Kugeldurchmesser 20 mm geklopft
wurden. Auch hier führte die Festklopfbearbeitung mit Kugeldurchmesser 8 mm zu einer
Änderung des Rillenverlaufs gegenüber der Fräsbearbeitung. Analog zur feiner gefrästen
ZnAl4Cu Probe führte ein Abdruckabstand von 0,2 mm zu einer stärkeren Einglättung als
ein Abdruckabstand von 0,4 mm und der Einfluss der Aufprallenergie ist geringer als der
Einfluss der anderen getesteten Parameter.

Zusätzlich zu den taktilen Rauheitsmessungen wurden Topographien von ausgewählten
Feldern mit einem Konfokalmikroskop aufgenommen, um die jeweilige Änderung der
Oberflächenstruktur durch die Festklopfbearbeitung zu veranschaulichen. Bild 36 zeigt die
Ausgangsoberfläche der Probe aus ZnAl4Cu3 nach der Fräsbearbeitung mit einem
Kugelfräser Ø12 mm und einem Zeilensprung von 0,8 mm. Die durch
Festklopfbearbeitung dieser Oberfläche erzeugten Strukturen sind in Bild 37 für
verschiedene Parameterkombinationen dargestellt.

Bild 36: Topographie der mit Kugelfräser Ø12 mm und Zeilensprung 0,8 mm gefrästen
Probe aus Material ZnAl4Cu3

Experimentelle Untersuchungen

58

Bild 37: Topographien der mit verschiedenen Parametersätzen geklopften Probe aus
Material ZnAl4Cu3

Der sichtbare Abstand der Klopfrillen hat in etwa den doppelten Wert des programmierten
Abdruckabstands, während der Abstand der Fräsriefen der programmierten Fräszeile
entspricht. Diese Beobachtung lässt darauf schließen, dass die Klopfkugel unter
Umständen von der vorher erzeugten Rille geführt wird und unter den gegebenen
Randbedingungen nur bei jeder zweiten Bahn eine neue Rille erzeugt wird. Die
Topographie des Feldes, das mit einem Kugeldurchmesser von 20 mm und einem
Abdruckabstand von 0,4 mm geklopft wurde, lässt erkennen, dass jede Klopfrille durch
zwei versetzte Klopfbahnen erzeugt wurde (gekennzeichnet durch weiße Linien). Die
Führung der Klopfkugel durch vorher erzeugte Klopfrillen erklärt den taktil gemessenen
Rauheitsunterschied in Vorschub- und Zustellrichtung und wurde bei den

Klopfkugeldurchmesser: 20 mm
Aufprallenergie: 0,35 mJ
Abdruckabstand: 0,2 mm

Klopfkugeldurchmesser: 20 mm
Aufprallenergie: 0,35 mJ
Abdruckabstand: 0,4 mm

Klopfkugeldurchmesser: 8 mm
Aufprallenergie: 0,35 mJ
Abdruckabstand: 0,4 mm

Klopfkugeldurchmesser: 8 mm
Aufprallenergie: 0,35 mJ
Abdruckabstand: 0,2 mm

Verlauf der Fräsriefen
Verlauf der Klopfrillen

Experimentelle Untersuchungen

59

Festklopfversuchen dadurch begünstigt, dass die gewählten Abdruckabstände in der
Größenordnung des Spiels der Klopfkugel lagen und kleiner als die jeweiligen
Abdruckdurchmesser waren.

Die Oberflächenrauheit der mit Kugeldurchmesser 20 mm geklopften Felder wird
durch das Profil der unvollständig eingeglätteten Fräsriefen dominiert, während die durch
Festklopfen erzeugten Materialanhäufungen bei den mit Kugeldurchmesser 8 mm
geklopften Feldern dominant sind. Beide Effekte sind bei den Feldern, die mit einem
Abdruckabstand von 0,4 mm geklopft wurden, ausgeprägter als bei den Feldern, die mit
einem Abdruckabstand von 0,2 mm geklopft wurden.

Die Brinell-Härte der mit Zeilensprung 0,8 mm gefrästen Probe aus ZnAl4Cu3 lag mit
Werten zwischen 110 HBW und 116 HBW im Mittel 4 HBW über der Härte der feiner
gefrästen Probe. Die gröbere Fräsbearbeitung hatte in diesem Fall einen messbaren
Einfluss auf die Kaltverfestigung. Da sich die durchschnittliche Härte beider Proben nach
der Festklopfbearbeitung kaum voneinander unterschied, wurde bei der gröber gefrästen
Probe eine geringere mittlere Härtesteigerung von 8 HBW bzw. 7% festgestellt. Analog zur
feiner gefrästen Probe wurde die Erzeugung einer großen Endhärte durch
Festklopfbearbeitung mit einer hohen Aufprallenergie, einer kleinen Kugel und einem
geringen Abdruckabstand begünstigt.

Experimentelle Untersuchungen

60

Tabelle 6 zeigt die Ergebnisse der taktilen Rauheitsmessungen und der Brinell-
Härtemessungen für die Versuche mit der Probe aus 1.2358, die mit einem Zeilensprung
von 0,4 mm gefräst wurde.

Tabelle 6: Ergebnisse der taktilen Rauheitsmessungen und der Brinell-Härtemessungen für
Material 1.2358, Fräszeile 0,4 mm, Zustellwinkel 90°, Aufprallwinkel 90°

Variierte Festklopfparameter Gemittelte Messwerte
Kugeldurch-

messer
Abdruck-
abstand

Aufprall-
energie

vor der Festklopf-
bearbeitung

nach der Festklopf-
bearbeitung

Ra║ = 1,55 µm → Ra║ = 0,49 µm
Ra┴ = 0,85 µm → Ra┴ = 0,42 µm 20 mm 0,2 mm 0,35 mJ

295 HBW → 302 HBW
Ra║ = 1,57 µm → Ra║ = 0,50 µm
Ra┴ = 0,72 µm → Ra┴ = 0,56 µm 20 mm 0,2 mm 0,7 mJ

297 HBW → 305 HBW
Ra║ = 1,36 µm → Ra║ = 0,71 µm
Ra┴ = 1,07 µm → Ra┴ = 1,11 µm 20 mm 0,4 mm 0,35 mJ

290 HBW → 298 HBW
Ra║ = 1,68 µm → Ra║ = 0,76 µm
Ra┴ = 1,45 µm → Ra┴ = 0,62 µm 20 mm 0,4 mm 0,7 mJ

292 HBW → 304 HBW
Ra║ = 1,53 µm → Ra║ = 0,50 µm
Ra┴ = 1,42 µm → Ra┴ = 0,96 µm 8 mm 0,2 mm 0,35 mJ

291 HBW → 304 HBW
Ra║ = 1,50 µm → Ra║ = 0,46 µm
Ra┴ = 1,22 µm → Ra┴ = 1,05 µm 8 mm 0,2 mm 0,7 mJ

294 HBW → 305 HBW
Ra║ = 1,46 µm → Ra║ = 0,91 µm
Ra┴ = 0,87 µm → Ra┴ = 1,29 µm 8 mm 0,4 mm 0,35 mJ

292 HBW → 299 HBW
Ra║ = 1,57 µm → Ra║ = 0,70 µm
Ra┴ = 1,56 µm → Ra┴ = 1,38 µm 8 mm 0,4 mm 0,7 mJ

296 HBW → 302 HBW

Die mittlere Rauheit Ra der Testfelder lag nach der Fräsbearbeitung parallel zur
Klopfvorschubrichtung zwischen 1,36 µm und 1,68 µm und senkrecht dazu zwischen
0,72 µm und 1,45 µm.

Experimentelle Untersuchungen

61

Die stärkste Oberflächeneinglättung durch Festklopfen wurde wie bei den Proben aus
ZnAl4Cu3 mit einem Kugeldurchmesser von 20 mm und einem Abdruckabstand von
0,2 mm erreicht. Die Einglättung der beiden Felder lag bei durchschnittlich 58%, wobei der
Einfluss der Aufprallenergie gering ausfiel. Insgesamt wurde mit einem Kugeldurchmesser
von 20 mm eine stärkere und gleichmäßigere Einglättung erzielt als mit einem
Kugeldurchmesser von 8 mm. Dabei war der Unterschied geringer als bei den Proben aus
ZnAl4Cu3.
 Auch bei dieser Probe führte ein Abdruckabstand von 0,2 mm immer zu einer feineren
Oberfläche als ein Abdruckabstand von 0,4 mm. Obwohl der Einfluss der Aufprallenergie
gering ist, lässt sich erkennen, dass sich eine höhere Aufprallenergie bei kleinem
Abdruckabstand negativ und bei großem Abdruckabstand positiv auf die Einglättung
auswirkt.

Die Brinell-Härte der mit einem Zeilensprung von 0,4 mm gefrästen Probe aus 1.2358
wurde durch Festklopfbearbeitung von 290 - 297 HBW auf 298 - 305 HBW erhöht. Die
mittlere absolute Härtesteigerung fiel mit 9 HBW ähnlich groß aus wie bei den Proben aus
ZnAl4Cu3. Wegen der höheren Grundhärte des Materials 1.2358 lag die mittlere relative
Härtesteigerung von 3% deutlich unter den Werten der Proben aus ZnAl4Cu3. Eine hohe
Aufprallenergie und ein geringer Abdruckabstand führten auch bei dieser Probe zu einer
höheren Endhärte. Der Kugeldurchmesser hatte einen nur geringen Einfluss und zeigte
keine klaren Tendenzen. Die geringste Endhärte von 298 HBW wurde nach
Festklopfbearbeitung mit einer Aufprallenergie von 0,35 mJ, einem Abdruckabstand von
0,4 mm und einem Kugeldurchmesser von 20 mm erreicht, während die größte Endhärte
von 305 HBW bei beiden Kugelgrößen mit einer Aufprallenergie von 0,7 mJ und einem
Abdruckabstand von 0,2 mm erzeugt wurde.

Experimentelle Untersuchungen

62

Tabelle 7 zeigt die Ergebnisse der taktilen Rauheitsmessungen und der Brinell-
Härtemessungen für die Versuche mit der Probe aus 1.2358, die mit einem Zeilensprung
von 0,8 mm gefräst wurde.

Tabelle 7: Ergebnisse der taktilen Rauheitsmessungen und der Brinell-Härtemessungen für
Material 1.2358, Fräszeile 0,8 mm, Zustellwinkel 90°, Aufprallwinkel 90°

Variierte Festklopfparameter Gemittelte Messwerte
Kugeldurch-

messer
Abdruck-
abstand

Aufprall-
energie

vor der Festklopf-
bearbeitung

nach der Festklopf-
bearbeitung

Ra║ = 2,67 µm → Ra║ = 2,51 µm
Ra┴ = 1,44 µm → Ra┴ = 1,26 µm 20 mm 0,2 mm 0,35 mJ

296 HBW → 300 HBW
Ra║ = 2,77 µm → Ra║ = 1,76 µm
Ra┴ = 2,42 µm → Ra┴ = 1,40 µm 20 mm 0,2 mm 0,7 mJ

296 HBW → 304 HBW
Ra║ = 2,90 µm → Ra║ = 2,49 µm
Ra┴ = 2,26 µm → Ra┴ = 1,54 µm 20 mm 0,4 mm 0,35 mJ

296 HBW → 297 HBW
Ra║ = 2,64 µm → Ra║ = 2,13 µm
Ra┴ = 1,68 µm → Ra┴ = 1,28 µm 20 mm 0,4 mm 0,7 mJ

297 HBW → 303 HBW
Ra║ = 2,78 µm → Ra║ = 0,95 µm
Ra┴ = 2,10 µm → Ra┴ = 1,37 µm 8 mm 0,2 mm 0,35 mJ

294 HBW → 307 HBW
Ra║ = 2,71 µm → Ra║ = 1,01 µm
Ra┴ = 2,17 µm → Ra┴ = 1,10 µm 8 mm 0,2 mm 0,7 mJ

295 HBW → 305 HBW
Ra║ = 2,54 µm → Ra║ = 1,94 µm
Ra┴ = 2,14 µm → Ra┴ = 1,28 µm 8 mm 0,4 mm 0,35 mJ

294 HBW → 300 HBW
Ra║ = 2,75 µm → Ra║ = 2,31 µm
Ra┴ = 2,06 µm → Ra┴ = 2,18 µm 8 mm 0,4 mm 0,7 mJ

295 HBW → 307 HBW

Nach der Fräsbearbeitung lag die mittlere Rauheit Ra parallel zur Klopfvorschubrichtung
zwischen und 2,54 µm und 2,90 µm und senkrecht dazu zwischen 1,44 µm und 2,42 µm.

Experimentelle Untersuchungen

63

Verlauf der Fräsriefen

Die größte Einglättung durch Festklopfen wurde mit einem Kugeldurchmesser von 8 mm
und einem Abdruckabstand von 0,2 mm erreicht. Die relative Einglättung der beiden
Felder lag bei durchschnittlich 55%. Im Gegensatz zu allen anderen Proben ist die
Einglättung mit einem Kugeldurchmesser von 8 mm bei dieser Probe in den meisten Fällen
größer als mit einem Kugeldurchmesser von 20 mm. Es ist zu sehen, dass die relative
Einglättung unter Verwendung der größeren Kugel sehr gering ausfällt.
 Auch bei dieser Probe spielte der Einfluss der Aufprallenergie eine untergeordnete
Rolle. Dennoch ist erkennbar, dass sich eine höhere Energie bei Verwendung einer kleinen
Kugel negativ und bei Verwendung einer großen Kugel positiv auf die Einglättung
auswirkt.

Bei der Probe aus 1.2358 mit Fräszeile 0,8 mm wurden zusätzlich Topographien mit einem
Konfokalmikroskop aufgenommen, um die erzeugten Oberflächenstrukturen zu
visualisieren. Bild 38 zeigt die mit Kugelfräser Ø12 mm und Zeilensprung 0,8 mm gefräste
Oberfläche und Bild 39 zeigt die durch Festklopfbearbeitung mit ausgewählten
Parametersätzen erzeugten Oberflächenstrukturen.

Bild 38: Topographie der mit Kugelfräser Ø12 mm und Zeilensprung 0,8 mm gefrästen
Probe aus Material 1.2358

Bei der Probe aus 1.2358 wird teilweise erst bei jeder dritten Klopfbahn eine neue Rille
erzeugt. Das führt zu noch größeren Abweichungen zwischen dem Abstand der Klopfrillen
und dem programmierten Abstand der Festklopfbahnen als bei der Probe aus ZnAl4Cu3.
Das Feld, das mit einem Kugeldurchmesser von 8 mm und einem Abdruckabstand von
0,2 mm geklopft wurde, weist sogar unterschiedlich große Klopfrillenabstände auf.

Die Einebnung der Fräsriefen fällt bei der Festklopfbearbeitung von 1.2358 mit einem
Kugeldurchmesser von 20 mm geringer aus als bei ZnAl4Cu3. Mit einem Abdruckabstand
von 0,4 mm ist kaum noch eine Veränderung gegenüber dem gefrästen Zustand erkennbar.
Nach der Festklopfbearbeitung mit einem Kugeldurchmesser von 8 mm dominieren die
erzeugten Materialanhäufungen die Oberflächenstruktur.

Experimentelle Untersuchungen

64

Bild 39: Topographien der mit verschiedenen Parametersätzen geklopften Probe aus
Material 1.2358

Vor der Festklopfbearbeitung lag die Brinell-Härte der mit Zeilensprung 0,8 mm gefrästen
Probe aus 1.2358 mit 294 - 297 HBW im Mittel über den Härte-Werten der feiner gefrästen
Probe aus 1.2358. Wie bei den Proben aus ZnAl4Cu3 ist die höhere Grundhärte dieser
Probe auf die höhere Kaltverfestigung durch gröbere Fräsbearbeitung zurückzuführen. Die
durch Festklopfen erreichte mittlere Härtesteigerung fiel mit 8 HBW bzw. 3% ähnlich groß
aus wie bei der feiner gefrästen Probe. Tendenziell resultierte die Festklopfbearbeitung mit
hoher Aufprallenergie, kleinem Kugeldurchmesser und geringem Abdruckabstand in einer
größeren Endhärte. Die geringste Endhärte von 297 HBW wurde wie bei allen anderen

Klopfkugeldurchmesser: 20 mm
Aufprallenergie: 0,35 mJ
Abdruckabstand: 0,2 mm

Klopfkugeldurchmesser: 20 mm
Aufprallenergie: 0,35 mJ
Abdruckabstand: 0,4 mm

Klopfkugeldurchmesser: 8 mm
Aufprallenergie: 0,35 mJ
Abdruckabstand: 0,2 mm

Klopfkugeldurchmesser: 8 mm
Aufprallenergie: 0,35 mJ
Abdruckabstand: 0,4 mm

Verlauf der Fräsriefen
Verlauf der Klopfrillen

Experimentelle Untersuchungen

65

Proben mit einer Aufprallenergie von 0,35 mJ, einem Kugeldurchmesser von 20 mm und
einem Abdruckabstand von 0,4 mm erreicht. Die größte Härte von 307 HBW wurde bei
zwei Feldern nach Festklopfbearbeitung mit einem Kugeldurchmesser von 8 mm
gemessen.

Der Zustellwinkel der Festklopfbearbeitung betrug bei den bisher gezeigten
Versuchsergebnissen immer 90°. Zusätzlich wurden weitere Versuche zur Untersuchung
des Einflusses des Zustellwinkels auf den Einglättungseffekt der Festklopfbearbeitung
durchgeführt.

Diese Versuche erfolgten mit zwei verschiedenen Parameterkombinationen der
Hauptversuche. Der erste Parametersatz (Kugeldurchmesser 20 mm, Aufprallenergie 0,35
mJ, Abdruckabstand 0,2 mm) wurde wegen der hohen Gleichmäßigkeit der erzeugten
Oberflächenstruktur in Vorschub- und Zustellrichtung gewählt, während der zweite
Parametersatz (Kugeldurchmesser 8 mm, Aufprallenergie 0,7 mJ, Abdruckabstand 0,2 mm)
wegen der Erzeugung ausgeprägter Materialanhäufungen zu einer starken Rilligkeit führte
(siehe Tabelle 6). Ein Block aus 1.2358 mit einer Fräszeile von 0,4 mm diente als
Probenmaterial. Der Zustellwinkel wurde in 15° Schritten variiert und alle weiteren
Versuchsparameter entsprachen denen der Hauptversuche.

Bild 40 zeigt die relative Einglättung in Abhängigkeit von dem Zustellwinkel für alle
getesteten Felder. Mit „relativer Einglättung“ ist die Reduzierung des Ra-Wertes bezogen
auf den Ra-Wert nach der Fräsbearbeitung gemeint. Es wurde jeweils der Mittelwert der
beiden Messrichtungen gebildet.

Bild 40: Relative Einglättung in Abhängigkeit von dem Zustellwinkel

0%

25%

50%

75%

100%

0° 30° 60° 90°

Zustellwinkel

Re
l.

E
in

gl
ät

tu
ng

Kugeldurchmesser 20 mm,
Aufprallenergie 0,35 mJ,
Abdruckabstand 0,2 mm

Kugeldurchmesser 8 mm,
Aufprallenergie 0,7 mJ,
Abdruckabstand 0,2 mm

Experimentelle Untersuchungen

66

Die erreichte Einglättung liegt bei dem Parametersatz mit Kugeldurchmesser 20 mm
zwischen 51% - 62% und damit durchschnittlich höher als die Einglättung von 44% - 57%,
die durch Verwendung des Parametersatzes mit Kugeldurchmesser 8 mm erreicht wurde.
In beiden Fällen ist keine klare Abhängigkeit der relativen Einglättung vom Zustellwinkel
erkennbar. Die Unterschiede liegen im Rahmen der typischen Prozess- und
Messschwankungen.

Die Versuche zum Einfluss des Aufprallwinkels wurden mit denselben
Parameterkombinationen und Werkstückeigenschaften (Material 1.2358, Fräszeile 0,4 mm)
wie die Versuche zum Einfluss des Zustellwinkels durchgeführt. Es wurden Felder mit den
Aufprallwinkeln 45°, 60°, 75° und 90° mit einem konstanten Zustellwinkel von 90°
geklopft. Da der Einfluss des Aufprallwinkels auf die Einglättung der Werkstückoberfläche
unter bestimmten Umständen auch von der Richtung der Anstellung bezogen auf die
Klopfvorschubrichtung abhängt, wurden Versuche mit Anstellung in Vorschubrichtung
und in Zustellrichtung der Festklopfbearbeitung durchgeführt.

Bild 41 zeigt die relative Einglättung der Werkstückoberfläche in Abhängigkeit von dem
Aufprallwinkel und der Anstellung bezogen auf die Klopfbahnen, die durch
Festklopfbearbeitung mit einem Kugeldurchmesser von 8 mm, einer Aufprallenergie von
0,7 mJ und einem Abdruckabstand von 0,2 mm erreicht wurde.

Bild 41: Relative Einglättung in Abhängigkeit von dem Aufprallwinkel (Kugeldurchmesser
8 mm / Aufprallenergie 0,7 mJ / Abdruckabstand 0,2 mm)

0%

25%

50%

75%

100%

45° 60° 75° 90°

Aufprallwinkel

Re
l.

E
in

gl
ät

tu
ng

Anstellung in Klopfvorschubrichtung

Anstellung in Klopfzustellrichtung

Experimentelle Untersuchungen

67

Die Versuchsergebnisse zeigen, dass Aufprallwinkel von 60° bzw. 75° zu einer stärkeren
Einglättung führen als Aufprallwinkel von 90° und 45°. Dieses Phänomen tritt sowohl bei
Anstellung in Vorschubrichtung als auch in Zustellrichtung auf und ist darauf
zurückzuführen, dass wegen der geringeren Kraftübertragung und der tangentialen
Relativbewegung zwischen Kugel und Werkstückoberfläche weniger ausgeprägte
Materialanhäufungen erzeugt werden. Bei flachen Aufprallwinkeln lässt der
Einglättungseffekt nach, da der Beitrag der Aufprallenergie zur plastischen Verformung des
Werkstücks mit dem Aufprallwinkel sinkt. Die Felder, bei denen die Anstellung in
Zustellrichtung erfolgte, wurden stärker eingeglättet als die Felder mit Anstellung in
Vorschubrichtung, da hier vor allem die sonst stärkere Anhäufung von Materialvolumen
zwischen den Bahnen (siehe Bild 39) vermieden wird.

Bild 42 zeigt die relative Einglättung der Werkstückoberfläche in Abhängigkeit von dem
Aufprallwinkel und der Anstellung bezogen auf die Klopfbahnen, die durch
Festklopfbearbeitung mit einem Kugeldurchmesser von 20 mm, einer Aufprallenergie von
0,35 mJ und einem Abdruckabstand von 0,2 mm erreicht wurde.

Bild 42: Relative Einglättung in Abhängigkeit von dem Aufprallwinkel (Kugeldurchmesser
20 mm / Aufprallenergie 0,35 mJ / Abdruckabstand 0,2 mm)

Unter den gegebenen Randbedingungen dominieren bei dieser Parameterkombination
nicht die erzeugten Materialanhäufungen sondern die unzureichend eingeglätteten
Fräsriefen die Oberflächenstruktur nach der Festklopfbearbeitung (siehe Bild 39).
Deswegen führt eine Verringerung des Aufprallwinkels zu einer Reduzierung des
Einglättungseffekts.

0%

25%

50%

75%

100%

45° 60° 75° 90°

Aufprallwinkel

Re
l.

E
in

gl
ät

tu
ng

Anstellung in Klopfvorschubrichtung

Anstellung in Klopfzustellrichtung

Experimentelle Untersuchungen

68

4.3 Zusammenfassung der experimentellen Untersuchungen

Im Rahmen dieser Arbeit wurden Aufprallversuche durchgeführt, um die Gültigkeit der in
Abschnitt 2.3 Wirkprinzip mechanischer Oberflächenbehandlung präsentierten analytisch-
empirischen Modelle für die Verhältnisse bei der Festklopfbearbeitung zu überprüfen und
experimentelle Ergebnisse für die Verifizierung der geplanten FEM-Simulationen zu
generieren. Die Aufprallversuche ergaben, dass der Durchmesser des beim Aufprall der
Kugel erzeugten Abdrucks auf dem Werkstück in etwa linear mit der Aufprallenergie
zunimmt. Die Stoßzahl hingegen sank mit steigender Aufprallenergie und die maximale
Kontaktkraft verhielt sich proportional zum Aufprallimpuls. Die Verwendung relativ harter
Werkstückmaterialien führte zu vergleichsweise kleinen Abdruckdurchmessern und großen
Kontaktkräften. Das Niveau der Stoßzahl stieg mit dem Verhältnis von Dehngrenze zu
Elastizitätsmodul. Diese Ergebnisse wurden mit Aufprallenergien, Kugeldurchmessern und
Werkstückmaterialien ermittelt, die für das Festklopfen von Umformwerkzeugen relevant
sind und stimmen mit den vorgestellten kontaktmechanischen Zusammenhängen gut
überein.

Außerdem fand das geometrische Verhältnis zwischen Kugeldurchmesser und
Abdruckdurchmesser unter der Annahme kugelabschnittsförmiger Abdrücke
experimentelle Bestätigung. Die Stoßzahl wurde im untersuchten Bereich kaum von der
Wahl des Kugeldurchmessers beeinflusst. Die maximale Kontaktkraft zeigte eine Sättung
bzw. ein Optimum in Abhängigkeit von dem Kugeldurchmesser. Bezüglich des
Maximalwertes der Kontaktkraft spielen neben dem Aufprallimpuls auch der
Rückprallimpuls und der zeitliche Verlauf eine Rolle. Eine lange Kontaktdauer führt bei
gleicher Impulsdifferenz zu geringeren Maximalwerten als eine kurze Kontaktdauer.

Neben den Aufprallversuchen wurden Festklopfversuche an ausgedehnten Oberflächen
durchgeführt, um zusätzlich zu den Parametern der Aufprallversuche den Einfluss des
Abdruckabstands, des Aufprallwinkels und des Zustellwinkels auf die Einglättung und
Verfestigung zu ermitteln. Die Festklopfversuche ergaben, dass eine geringe
Aufprallenergie, ein großer Kugeldurchmesser, ein hartes Werkstückmaterial, eine starke
Oberflächenrauheit und ein flacher Aufprallwinkel dazu führen, dass die Fräsriefen
vergleichsweise gering verformt werden. Gegenteilige Vorraussetzungen resultierten in der
Anhäufung von Werkstückmaterial zwischen den Abdrücken und in einer stärkeren
Verfestigungswirkung. Um eine möglichst glatte Oberfläche zu erzeugen, müssen die
Festklopfparameter so gewählt werden, dass die Fräsriefen vollständig eingeebnet werden
und keine ausgeprägten Materialanhäufungen entstehen. Nur die Wahl eines geringen
Abdruckabstands führt sowohl zu einer hohen Einglättung als auch zu einer starken
Verfestigung.

FEM-Simulationen

69

5 FEM-Simulationen
Um den Einfluss der Prozessparameter des Festklopfverfahrens auf die Änderung der
Oberflächen- und Randschichteigenschaften des bearbeiteten Werkstücks zu ermitteln,
wurden neben den experimentellen Untersuchungen auch FEM-Simulationen
durchgeführt. Dabei war es das Ziel der FE-Analyse, die Versuchsergebnisse durch
definierte mechanische und werkstofftechnische Beziehungen abzubilden, um aus der
Kenntnis dieser Zusammenhänge den Einfluss der einzelnen Parameter unabhängig von
den versuchstechnischen Randbedingungen und Grenzen zu untersuchen.

5.1 Modelleigenschaften

Für die FEM-Simulationen mit der Berechnungssoftware LS-Dyna wurde ein
zweidimensionales Modell von Klopfwerkzeug und Werkstück erstellt. Bei gleicher
benötigter Rechenkapazität können das Raster der Knotenpunkte und die Zeitschritte eines
zweidimensionalen Modells feiner gewählt werden als bei Verwendung eines
dreidimensionalen Modells. Die Genauigkeit der Simulationsergebnisse bezogen auf die
Berechnungsdauer ist damit bei zweidimensionalen Modellen größer, dafür werden aber
nur die Verhältnisse im Schnitt durch Werkstück und Kugel abgebildet.

Das Klopfwerkzeug wurde als Scheibe mit dem jeweiligen Durchmesser und das
Werkstück als Quadrat mit den Maßen 20 mm x 20 mm dargestellt (siehe Bild 43). Die
Kantenlänge der Vernetzungselemente betrug 0,1 mm in der Kontaktzone von Kugel und
Werkstück. Die Größe des Werkstücks und die Feinheit der Vernetzung wurden in
Konvergenzuntersuchungen bestimmt, so dass die Auswirkung der Verwendung einer
größeren Werkstückfläche und einer feineren Vernetzung auf die Simulationsergebnisse
vernachlässigbar klein war.

Bild 43: Geometrie und Vernetzung des FEM-Modells

Kugel Ø20 mm

Werkstück 20 mm x 20 mm

Vergrößerter Ausschnitt der Kontaktzone

FEM-Simulationen

70

Die Bewegung der Knoten am Boden des Werkstücks wurde für alle translatorischen und
rotatorischen Freiheitsgrade gesperrt. Zu Beginn der Simulation liegt die Kugel am
Werkstück an und wird mit der entsprechenden Aufprallgeschwindigkeit belegt. Die
Zeitschritte wurden von LS-Dyna automatisch bestimmt und betrugen in der Regel wenige
Mikrosekunden. Zur Festlegung der Kontaktbedingungen wurde das LS-Dyna
Standardmodell „Contact_2D_Automatic_Surface_To_Surface“ gewählt. Die Reibung
zwischen Kugel und Werkstück wurde vernachlässigt, da ihr Einfluss bei einem zentralen,
rotationsfreien Stoß laut Johnson [32] und Tabor [38] gering ist. Diese Aussage konnte
durch eigene Simulationen mit verschiedenen Reibkoeffizienten bestätigt werden.

Die Hartmetallkugel wurde als starrer Körper modelliert, da ihr Anteil an der
Gesamtverformung in der Realität gering ist. Die Spannungs-Dehnungs-Beziehung des
Werkstückmaterials wurde unterhalb der Dehngrenze linear-elastisch und oberhalb der
Dehngrenze nach einem Materialmodell von Hart (Gl. 30) beschrieben, das die
Abhängigkeit des Widerstands gegen plastische Verformung von der Dehnung ε und der
Dehnrate ε& berücksichtigt [44].

Bild 44 zeigt, wie sich die resultierende Spannungs-Dehnungs-Beziehung aus der
Kombination des linear-elastischen und des exponentiell-plastischen Verhaltens
zusammensetzt.

Bild 44: Resultierende Spannungs-Dehnungs-Beziehung

30.GlK mn εεσ &⋅⋅=

Dehnung ε

Sp
an

nu
ng

 σ

'

mnK εεσ &⋅⋅=

εσ ⋅= E

Schnittpunkt = Dehngrenze

resultierende Spannungs-Dehnungs-Beziehung
(hervorgehoben)

FEM-Simulationen

71

Für jeden getesteten Werkstoff wurden die Materialparameter Elastizitätsmodul E, lineare
Materialkonstante K, dehnungsbezogener Verfestigungsexponent n und
dehnratenbezogener Verfestigungsexponent m bestimmt. Der jeweilige Elastizitätsmodul
wurde den Herstellerangaben entnommen. Die Koeffizienten und Exponenten des Modells
von Hart wurden so gewählt, dass die Stoßzahl und der Abdruckdurchmesser in der
Simulation und im Versuch bei zwei verschiedenen Aufprallgeschwindigkeiten
übereinstimmen. Dabei konnte jedem Werkstoff ein eindeutiger Parametersatz zugeordnet
werden (siehe Tabelle 8).

Tabelle 8: Ermittelte Materialparameter für FEM-Simulationen

Werkstoff E K n m
EN-GJS-HB265 177.500 MPa 11400 smMPa 0,5 0,04
1.2379 210.000 MPa 23000 smMPa 0,6 0,02
1.2358 210.000 MPa 2400 smMPa 0,2 0,07
ZnAl4Cu3 85.000 MPa 1900 smMPa 0,3 0,03
AlMg4,5Mn0,7 70.000 MPa 2200 smMPa 0,4 0,01
S235 JR 210.000 MPa 2900 smMPa 0,3 0,05

5.2 Modellverifikation

Die Anpassung der Materialparameter K, n und m an zwei Ergebnisse der
Aufprallversuche garantiert noch nicht, dass der Einfluss von Aufprallenergie,
Kugeldurchmesser und Werkstückmaterial auf Abdruckdurchmesser, Kontaktkraft und
Stoßzahl durch die Simulationen korrekt wiedergegeben wird. Für dieses Ziel ist es von
entscheidender Bedeutung, dass die realen Verhältnisse ausreichend genau durch das
verwendete FEM-Modell in seiner Gesamtheit abgebildet werden. Um die Eignung des
vorgestellten Modells zu überprüfen, wurden die in Abschnitt 4.1 Aufprallversuche
beschriebenen Experimente durch Simulationen nachgestellt und die Ergebnisse
verglichen.

Wegen der großen Anzahl der Versuchs- und Simulationsergebnisse werden
nachfolgend repräsentative Beispiele vorgestellt. Zusätzlich zu den Versuchs- und
Simulationsergebnissen zeigen die Bilder auch Ergebnisse von Berechnungen aus den in
Abschnitt 2.3 Wirkprinzip mechanischer Oberflächenbehandlung präsentierten analytisch-
empirischen Zusammenhängen nach Johnson [32], um deren Eignung zur Beschreibung
der Verhältnisse beim Festklopfen zu überprüfen.

Bild 45 zeigt den Verlauf des Abdruckdurchmessers in Abhängigkeit von der
Aufprallgeschwindigkeit für die Werkstückmaterialien EN-GJS-HB265 und
AlMg4,5Mn0,7. Zur Ermittlung des Abdruckdurchmessers nach Johnson wurde
Gleichung 13 unter Vernachlässigung der elastischen Rückformung und der
Kaltverfestigung während des Aufpralls verwendet. Die Dehngrenzen der Werkstoffe bei

FEM-Simulationen

72

entsprechend hohen Dehnraten wurde nach Goldsmith [49] zu 1050 MPa für
EN-GJS-HB265 und 296 MPa für AlMg4,5Mn0,7 ermittelt.

Bild 45: Abdruckdurchmesser in Abhängigkeit von der Aufprallgeschwindigkeit aus
Versuch, Simulation und Berechnung nach Johnson (Kugeldurchmesser 20 mm,
Stößelmasse 517 g)

Im untersuchten Bereich zeigen die drei Vergleichskurven eine gute Übereinstimmung
bezüglich des Verlaufs und des Niveaus des Abdruckdurchmessers über der
Aufprallgeschwindigkeit. Die Berechnungen nach Johnson ergeben ein wenig größere
Abdruckdurchmesser als die Versuche und Simulationen. Diese Beobachtung kann mit der
Vernachlässigung der elastischen Rückformung und der Kaltverfestigung erklärt werden.
Der experimentell ermittelte Abdruckdurchmesser wurde für alle getesteten Materialien
auch unter Variation der Stößelmasse und des Kugeldurchmessers gut durch die
Simulationen und Berechnungen nach Johnson abgebildet.

Bild 46 zeigt den Verlauf der Stoßzahl in Abhängigkeit von der Aufprallgeschwindigkeit
für die Materialien S235 JR und ZnAl4Cu3. Die Berechnung der Stoßzahl nach Johnson
erfolgte über folgende Näherung.

31.

2

8,3

8 3

2

*

Gl

rR
vm
E
R

e

Kp

A

p

⋅⋅
⋅

≈

1

2

3

4

0,5 1,0 1,5 2,0

Aufprallgeschwindigkeit vA in m/s

A
bd

ru
ck

du
rc

hm
es

se
r d

A
in

 m
m

EN-GJS-HB265 Versuch
AlMg4,5Mn0,7 Versuch
EN-GJS-HB265 FEM-Simulation
AlMg4,5Mn0,7 FEM-Simulation
EN-GJS-HB265 nach Johnson
AlMg4,5Mn0,7 nach Johnson

FEM-Simulationen

73

Die Ermittlung der Dehngrenze bei hohen Dehnraten nach Goldsmith ergab 705 MPa für
S235 JR und 450 MPa für ZnAl4Cu3.

Bild 46: Stoßzahl in Abhängigkeit von der Aufprallgeschwindigkeit aus Versuch, Simulation
und Berechnung nach Johnson (Kugeldurchmesser 20 mm, Stößelmasse 517 g)

Auch der Verlauf und das Niveau der experimentell ermittelten Stoßzahl wurden sowohl
durch die FEM-Simulationen als auch durch Berechnungen nach Johnson gut
wiedergegeben. Analog zum Abdruckdurchmesser wurden ähnlich gute
Übereinstimmungen bei der Auswertung der Stoßzahl für die nicht gezeigten Materialien
und Versuche gefunden.

Bild 47 zeigt den Verlauf der maximalen Kontaktkraft in Abhängigkeit von der
Aufprallgeschwindigkeit für die Materialien 1.2358 und 1.2379. Zur Ermittlung der
maximalen Kontaktkraft nach Johnson wurde Gleichung 15 verwendet. Nach den von
Goldsmith vorgestellten Beziehungen beträgt die Dehngrenze bei hohen Dehnraten
1460 MPa für 1.2358 und 825 MPa für 1.2379.

Der lineare Zusammenhang zwischen maximaler Kontaktkraft und
Aufprallgeschwindigkeit wird durch die Ergebnisse aller drei Methoden bestätigt.
Allerdings liegen die Kurven auf deutlich unterschiedlichen Niveaus. Auch für die hier
nicht gezeigten Materialien und Randbedingungen lagen die nach Johnson berechneten
Werte deutlich über und die experimentell ermittelten Werte deutlich unter den
Simulationsergebnissen.

Aufgrund des in Abschnitt 4.1.1 Aufbau, Durchführung und Auswertung der Aufprallversuche
beschriebenen endlichen Abstands zwischen Kraftsensor und Kontaktfläche fallen die
Messergebnisse für die Kontaktkraft zu gering aus. Die viskoelastischen Eigenschaften des

0

0,2

0,4

0,6

0,8

1

0,5 1,0 1,5 2,0

Aufprallgeschwindigkeit vA in m/s

St
oß

za
hl

 e

S235 JR Versuch
ZnAl4Cu3 Versuch
S235 JR FEM-Simulation
ZnAl4Cu3 FEM-Simulation
S235 JR nach Johnson
ZnAl4Cu3 nach Johnson

FEM-Simulationen

74

Aufbaus zwischen Kontaktfläche und Kraftsensor führen dazu, dass die Kraftübertragung
abgedämpft wird. Dagegen überschätzen die nach Johnson ermittelten
Kontaktkraftmaxima die realen Verhältnisse bei weitem, da die Annahme zugrunde gelegt
wird, dass die maximale Spannung von 3RpA über die gesamte Kontaktfläche wirkt. Der
Spannungsabfall in den Randbereichen der Kontaktfläche wird nicht berücksichtigt. Es
spricht somit für die Qualität des FEM-Modells, dass die Werte der Simulationsergebnisse
zwischen denen der Versuchs- und Berechnungsergebnisse liegen.

Bild 47: Maximale Kontaktkraft in Abhängigkeit von der Aufprallgeschwindigkeit aus
Versuch, Simulation und Berechnung nach Johnson (Kugeldurchmesser 20 mm,
Stößelmasse 517 g)

Den gezeigten Vergleichen liegen Experimente und Berechnungen mit einem einzelnen
Aufprall gegen eine glatte Oberfläche zugrunde. Zusätzlich dazu wurden auch Vergleiche
zwischen Versuchen und Simulationen mit wiederholtem Aufprall und mit rauen
Oberflächen angestellt, die eine hohe Übereinstimmung aufwiesen. Außerdem konnte
gezeigt werden, dass eine Korrelation zwischen dem gemessenen Härteverlauf unter einem
Abdruck und dem durch Simulation ermittelten Dehnungsverlauf besteht. Somit lässt sich
mittels der FE-Analyse auch auf die Abhängigkeit der Wirktiefe von den
Festklopfparametern schließen. Diese Vergleiche stellt Jan Scheil [48] in seiner
Diplomarbeit im Detail vor.

Zusammenfassend ergab die Überprüfung des FEM-Modells, dass die für die
Festklopfbearbeitung relevanten mechanischen und werkstofftechnischen Zusammenhänge
genau abgebildet werden und es damit für die nachfolgende Parameteruntersuchung
geeignet ist.

1

11

21

0,5 1,0 1,5 2,0

Aufprallgeschwindigkeit vA in m/s

m
ax

im
al

e
K

on
ta

kt
kr

af
t F

*
in

 k
N

1.2358 Versuch
1.2379 Versuch
1.2358 FEM-Simulation
1.2379 FEM-Simulation
1.2358 nach Johnson
1.2379 nach Johnson

FEM-Simulationen

75

5.3 Simulation der Festklopfbearbeitung

Die Festklopfversuche haben gezeigt, dass die meisten getesteten Parameterkombinationen
zur Einglättung der Werkstückoberfläche führen. In bestimmten Fällen wurden nach der
Festklopfbearbeitung aber auch größere Ra-Werte gemessen als vorher. Eine Erhöhung der
Rauheit tritt ein, wenn die durch Festklopfen erzeugten Materialanhäufungen zwischen den
Kontaktzentren der Schläge ausgeprägter sind als die Fräsriefen. Es ist aus den Ergebnissen
der Festklopfversuche ersichtlich, dass eine Aufrauung vor allem bei
Parameterkombinationen aus weichem Material, kleiner Klopfkugel und hoher
Aufprallenergie eintritt.

Um eine Werkstückoberfläche vollständig zu bearbeiten, muss der Abdruckabstand
kleiner als der Abdruckdurchmesser sein und damit ergibt sich die Höhe der verbleibenden
Materialanhäufungen aus der Wirkung von mehr als einem Aufprall. Die gegenseitige
Beeinflussung nahegelegener Aufprallereignisse wird durch die in Abschnitt 2.3 Wirkprinzip
mechanischer Oberflächenbehandlung vorgestellten analytisch-empirischen Zusammenhänge
nicht abgebildet. Über diese Beziehungen können auch die erzeugten Spannungs- und
Dehnungsgradienten nur für einen einzelnen rein elastischen Aufprall gegen eine
homogene Oberfläche berechnet werden.

Aus diesem Grund wurden FEM-Simulationen durchgeführt, um die Zusammenhänge
zwischen den wichtigsten Prozessparametern des Festklopfverfahrens und der Ausprägung
der Materialanhäufungen sowie der Intensität der Verformung zu ermitteln. Zur
Veranschaulichung zeigt Bild 48 die Oberflächenstruktur und den Verlauf der plastischen
Dehnung als Simulationsergebnis nach zwei versetzten Schlägen gegen eine ebene
Werkstückoberfläche.

Bild 48: Mittels FEM-Simulation bestimmte Oberflächenstruktur und plastische Dehnung
nach zwei versetzten Schlägen gegen eine ebene Werkstückoberfläche (schematisch)

Abdruckabstand
Höhe der Materialanhäufung

Klopfkugel

Werkstück

Iso-Konturen der plastischen Dehnung

FEM-Simulationen

76

Im Gegensatz zu den Aufprallversuchen können die Stößelmasse, der Kugeldurchmesser
und die Aufprallgeschwindigkeit beim Festklopfen nicht unabhängig voneinander variiert
werden. Zum Beispiel wirkt sich der Kugeldurchmesser auf die Stößelmasse aus und die
Stößelmasse wiederum auf die Aufprallgeschwindigkeit. Die Stößelmasse und die
Aufprallgeschwindigkeit sind also resultierende und nicht direkt wählbare Größen.

Um aus den nachfolgenden Simulationen Ergebnisse zu erhalten, die direkt bei der
Prozessführung des Festklopfverfahrens umgesetzt werden können, wurden die
Eingangsgrößen der Simulation aus den Steuergrößen der Festklopfbearbeitung bestimmt.
Dafür wurde das von André Feklistow [50] im Rahmen seiner Diplomarbeit aufgestellte
Schwingungsmodell des pneumatischen Festklopfsystems P2505 verwendet (siehe
Abschnitt 6.6.3 Pneumatisches Festklopfsystem).

Für die nachfolgend präsentierten Untersuchungen wurden jeweils drei versetzte
Schläge unter Variation des Kugeldurchmessers, des Betriebsdrucks und des
Abdruckabstands simuliert, um ihren Einfluss auf die Oberflächen- und
Randschichteigenschaften des Werkstücks zu ermitteln. Als Material wurde ZnAl4Cu3
gewählt, weil die Effekte bei diesem Werkstoff besonders markant sind. Bei den festeren
Materialien wurden ähnliche Tendenzen festgestellt, die wegen der geringeren Abdrucktiefe
bei gleicher Aufprallgeschwindigkeit weniger ausgeprägt sind.

Tabelle 9 zeigt den durch Messung, Lösung der Bewegungsgleichungen und
FEM-Simulation bestimmten Einfluss des Kugeldurchmessers auf die
Aufprallgeschwindigkeit, die Schlagfrequenz, die Höhe der Materialanhäufungen und die
Intensität der Verformung. Der Betriebsdruck betrug jeweils 6 bar und der
Abdruckabstand 0,5 mm. Als Maß für die Intensität der plastischen Verformung wurden
der Maximalwert und die Wirktiefe der plastischen Dehnung gewählt, weil der
Dehnungsverlauf eine Korrelation mit dem Härteverlauf besitzt.

Die Zunahme der Stößelmasse mit dem Kugeldurchmesser ist bei dem pneumatischen
Festklopfsystem besonders deutlich, da die Grundmasse des Stößels nur 5 g beträgt. Der
Anstieg der Masse führt zu einer geringeren Beschleunigung des Stößels und damit zu einer
reduzierten Aufprallgeschwindigkeit. Die Aufprallenergie nimmt insgesamt mit steigender
Stößelmasse ab. Die Schlagfrequenz hingegen wird durch die Stößelmasse nicht beeinflusst.
Die geringere Höhe der Materialanhäufungen bei der Verwendung großer Klopfkugeln
ergibt sich aus der Kombination der reduzierten Aufprallenergie und dem geringeren
Verhältnis von Eindringtiefe zu Abdruckvolumen. Aus diesem Grund nimmt auch die
Wirktiefe der plastischen Dehnung mit steigendem Kugeldurchmesser ab. Beim Aufprall
großer Kugeln wird insgesamt weniger Materialvolumen verdrängt und die Verdrängung
verteilt sich auf eine größere Fläche.

FEM-Simulationen

77

Tabelle 9: Einfluss des Kugeldurchmessers (Druck 6 bar, Abdruckabstand 0,5 mm,
Material ZnAl4Cu3)

Kugeldurchmesser in mm
(Vorgabe)

6 12 16 20

Stößelmasse in g
(Messung)

11 21 43 64

Aufprallgeschwindigkeit in m/s
(Lösung der Bewegungsgleichungen)

1,25 0,75 0,40 0,28

Schlagfrequenz in Hz
(Lösung der Bewegungsgleichungen)

227 227 227 227

Höhe der Materialanhäufungen in µm
(FEM-Simulation)

7,78 7,31 5,38 3,13

Maximalwert der plastischen Dehnung
(FEM-Simulation)

0,19 0,57 0,66 0,27

Maximale Wirktiefe der plastischen Dehnung
in mm (FEM-Simulation)

1,0 0,9 0,8 0,7

Obwohl bei der Verwendung kleiner Kugeln größere Aufprallenergien übertragen werden
und damit stärkere Verformungen auftreten sollten, ergaben die Simulationen, dass die
größte plastische Dehnung mit einem Kugeldurchmesser von 16 mm erzeugt wird. Die
Simulationsergebnisse weisen darauf hin, dass eine hohe plastische Dehnung erreicht wird,
wenn ein ausgewogenes Verhältnis zwischen radialer und axialer Dehnungsverteilung
vorliegt. Die Verwendung großer Kugeln und kleiner Aufprallenergien führen zu einer
relativ flachen Verteilung der Dehnung entlang der Oberfläche, während der
Dehnungsgradient bei Verwendung kleiner Kugeln und großer Aufprallenergien
vergleichsweise schmal und tief ist. In beiden Fällen ist die elastisch/plastische Grenzfläche
und damit der Anteil der elastischen Verformungsenergie verhältnismäßig größer als bei
einem ausgewogenen Verhältnis zwischen radialer und axialer Dehnungsverteilung.

Die Ergebnisse der Festklopfversuche, die mit den Kugeldurchmessern 8 mm und
20 mm durchgeführt wurden, bestätigen die durch Simulationen ermittelten
Zusammenhänge bezüglich der Ausprägung der Materialanhäufungen und der Wirktiefe.
Das Optimumverhältnis beim Maximalwert der plastischen Dehnung kann nicht anhand
der Ergebnisse der Festklopfversuche überprüft werden, da nur zwei Kugeldurchmesser
getestet wurden. Bei den Experimenten zeigte das mit der kleineren Kugel geklopfte Feld
die größere Maximalhärte und die größere Wirktiefe. Bei den Aufprallversuchen mit den
Proben aus ZnAl4Cu3 und AlMg4,5Mn0,7 wurden die größten Kontaktkräfte bei der
Verwendung der Klopfkugel mit einem Durchmesser von 16 mm gemessen. Auch hier
bestand ein optimaler Zusammenhang in Abhängigkeit von der Kugelgröße.

FEM-Simulationen

78

Tabelle 10 zeigt den Einfluss des Betriebsdrucks des pneumatischen Festklopfsystems
P2505 auf die Oberflächen- und Randschichteigenschaften des Werkstücks. Die
Simulationen wurden mit einem Kugeldurchmesser von 20 mm und einem
Abdruckabstand von 1,1 mm durchgeführt. Der Abdruckabstand wurde gegenüber der
Variation des Kugeldurchmessers geändert, um möglichst unterscheidbare Ergebnisse zu
erhalten.

Tabelle 10: Einfluss des Drucks (Kugeldurchmesser 20 mm, Abdruckabstand 1,1 mm,
Material ZnAl4Cu3)

Druck in bar
(Vorgabe)

3 4 5 6

Aufprallgeschwindigkeit in m/s
(Lösung der Bewegungsgleichungen)

0,12 0,19 0,24 0,28

Schlagfrequenz in Hz
(Lösung der Bewegungsgleichungen)

164 192 208 227

Höhe der Materialanhäufungen in µm
(FEM-Simulation)

0,63 4,62 5,00 7,77

Maximalwert der plastischen Dehnung
(FEM-Simulation)

0,07 0,10 0,11 0,20

Maximale Wirktiefe der plastischen Dehnung
in mm (FEM-Simulation)

0,4 0,5 0,6 0,7

Die Aufprallgeschwindigkeit nimmt mit dem Druck zu, da die Beschleunigungskräfte auf
den Stößel steigen. Im Gegensatz zur Stößelmasse beeinflusst der Druck die
Schlagfrequenz, weil das pneumatische Festklopfsystem neben dem Stößel noch über einen
Kolben verfügt, dessen Bewegung vom Druck aber nicht von der Stößelmasse abhängt. Da
sich die Bearbeitungsdauer bei konstantem Abdruckabstand umgekehrt proportional zur
Schlagfrequenz verhält, ist es im Sinne der Wirtschaftlichkeit des Prozesses vorteilhaft hohe
Drücke und damit hohe Schlagfrequenzen umzusetzen. Die größere Abdrucktiefe bzw.
Materialverdrängung bei höherer Aufprallenergie führt zur Zunahme der
Materialanhäufungen an der Oberfläche und der plastischen Dehnung in der Kontaktzone.
Da sich das Verhältnis von Abdrucktiefe zu Abdruckdurchmesser bei konstantem
Kugeldurchmesser im untersuchten Bereich kaum mit dem Druck ändert, nehmen sowohl
der Maximalwert der plastischen Dehnung als auch ihre Wirktiefe mit steigendem Druck
zu.

Die Simulationsergebnisse bezüglich der Ausprägung der Materialanhäufung und der
Intensität der plastischen Verformung in Abhängigkeit von der Aufprallenergie werden
durch die Ergebnisse der Festklopfversuche bestätigt. Teilweise waren die experimentell
ermittelten Unterschiede der Randschichthärte recht klein. Der geringe Einfluss der
Aufprallenergie bei den Versuchen kann daher kommen, dass der Unterschied der

FEM-Simulationen

79

verwendeten Aufprallenergien (0,35 mJ und 0,7 mJ) zu gering war, um immer eine deutlich
differenzierbare Randschichthärte zu erreichen.

Tabelle 11 zeigt den Einfluss des Abdruckabstands auf die Oberflächen- und
Randschichteigenschaften eines festgeklopften Werkstücks. Die Simulationen wurden mit
einem Kugeldurchmesser von 20 mm und einem Druck von 6 bar durchgeführt. Da sich
der Abdruckabstand nicht auf die Dynamik des Festklopfsystems auswirkt, enthält
Tabelle 11 die normierte Bearbeitungsdauer anstelle der Aufprallgeschwindigkeit und der
Schlagfrequenz.

Tabelle 11: Einfluss des Abdruckabstands (Kugeldurchmesser 20 mm, Druck 6 bar,
Material ZnAl4Cu3)

Abdruckabstand in mm
(Vorgabe)

0,1 0,3 0,5 0,7 0,9 1,1

Bearbeitungsdauer
(Normiert auf Abdruckabstand 1,1 mm)

121,0 13,4 4,8 2,5 1,5 1,0

Höhe der Materialanhäufungen in µm
(FEM-Simulation)

<1 1,83 3,13 6,17 7,67 7,77

Maximalwert der plastischen Dehnung
(FEM-Simulation)

0,37 0,32 0,27 0,24 0,20 0,20

Maximale Wirktiefe der plastischen Dehnung
in mm (FEM-Simulation)

0,8 0,8 0,7 0,7 0,7 0,7

Da sich der Abdruckabstand in Vorschub- und in Zustellrichtung auf die Anzahl der
benötigten Schläge zur Bearbeitung einer Fläche auswirkt, verhält sich die
Bearbeitungsdauer bei konstanter Schlagfrequenz umgekehrt proportional zum Quadrat
des Abdruckabstands. Außerdem steigt die Höhe des Schnittpunkts zweier benachbarter
Abdrücke in der zweidimensionalen Darstellung mit ihrem Abstand und damit steigt die
Höhe der Materialanhäufungen. Die Simulationen haben gezeigt, dass die plastische
Dehnung eines Bereiches mit der Anzahl der Schläge zunimmt, in deren Einflussbereich er
liegt. Bei großen Abdruckabständen (> 0,7 mm unter den gegebenen Randbedingungen)
führt die Überlagerung der plastischen Dehnung in den Randbereichen zweier
benachbarter Abdrücke nicht zu einer Erhöhung ihres Maximalwerts, während dieser bei
kleineren Abdruckabständen mit abnehmender Schlagdistanz deutlich ansteigt. Die Wahl
kleiner Abdruckabstände führt auch zu einer größeren Wirktiefe der plastischen Dehnung,
allerdings fallen die Unterschiede gering aus.

Die experimentell ermittelten Ergebnisse bestätigen diese Zusammenhänge. Die
Festklopfbearbeitung mit einem kleinen Abdruckabstand führte immer zu einer geringeren
Oberflächenrauheit als die Festklopfbearbeitung mit einem großen Abdruckabstand.
Gleichzeitig wurde mit einem geringen Abdruckabstand eine höhere Maximalhärte und
eine größere Wirktiefe des Härteverlaufs erreicht.

FEM-Simulationen

80

5.4 Zusammenfassung der FEM-Simulationen

Für die FEM-Simulationen wurde ein zweidimensionales Modell zur Abbildung der
Verhältnisse im Schnitt durch Kugel und Werkstück aufgestellt. Zur Beschreibung der
Werkstoffeigenschaften wurde ein elastisch-plastisches Materialmodell mit einer
dehnratenabhängigen Spannungs-Dehnungs-Beziehung gewählt. Der Vergleich der
Simulationsergebnisse mit den Ergebnissen der Aufprallversuche und Berechnungen nach
Johnson zeigte eine hohe Übereinstimmung. Allein das Niveau der Kontaktkraft wies eine
deutliche Diskrepanz zwischen den Ergebnissen der drei Methoden auf. Die Unterschiede
lassen sich auf systematische Abweichungen bei der Messung der Kontaktkraft und von
Johnson vernachlässigte Randeffekte bei der Berechnung der Kontaktkraft zurückführen.

Mit dem erstellten FEM-Modell wurde der Einfluss des Kugeldurchmessers, des
Betriebsdrucks und des Abdruckabstands bei der Festklopfbearbeitung mit einem
pneumatischen Schlagwerkzeug auf die Oberflächen- und Randschichteigenschaften des
Werkstücks simuliert. Dabei wurden die gegenseitigen Wechselwirkungen der
verschiedenen Einflussgrößen unter Betrachtung der Maschinendynamik des
Festklopfsystems berücksichtigt, um Ergebnisse zu erhalten die direkt in der
Prozessführung der Festklopfbearbeitung umgesetzt werden können.

Die Untersuchungen ergaben, dass mit der Wahl einer großen Klopfkugel auch die
Stößelmasse des betrachteten Festklopfsystems in einem nicht vernachlässigbaren Maß
steigt. Bei konstanter Erregung nimmt die Beschleunigung des Stößels mit steigender
Masse ab und damit sinkt die Aufprallgeschwindigkeit. Die insgesamt reduzierte
Aufprallenergie und das geringere Verhältnis von Abdrucktiefe zu Abdruckdurchmesser
führen bei der Verwendung großer Klopfkugeln dazu, dass die Höhe der erzeugten
Materialanhäufungen und die Wirktiefe der plastischen Dehnung geringer ausfallen. Die
höchste plastische Dehnung trat bei Simulationen mit einer optimalen Kugelgröße auf.
Hier wurde ein besonders ausgewogenes Verhältnis zwischen axialer und radialer
Verteilung der plastischen Dehnung festgestellt, wodurch der Anteil der elastischen
Verformung reduziert wurde. Die Anhebung des Drucks mit dem das pneumatische
Festklopfsystem betrieben wird, führt zu einer Erhöhung der Aufprallgeschwindigkeit, der
Schlagfrequenz, der Höhe der Materialanhäufungen, des Maximalwerts und der Wirktiefe
der plastischen Dehnung. Die Reduzierung des Abdruckabstands äußert sich in einer
Abnahme der Höhe der Materialanhäufungen und in einer Zunahme der plastischen
Dehnung und der Bearbeitungsdauer.

Unter der Vorraussetzung einer Korrelation zwischen der plastischen Dehnung und der
Kaltverfestigung der untersuchten Metalle weisen die Ergebnisse der Simulationen und der
Festklopfversuche eine hohe Übereinstimmung auf. Durch die Simulationen konnten die
Wechselwirkungen der Festklopfparameter unabhängig von versuchstechnischen
Randbedingungen betrachtet werden und es wurden konkrete Stellmechanismen für die
Prozessführung der Festklopfbearbeitung identifiziert.

Einfluss der Prozessparameter

81

6 Einfluss der Prozessparameter
Das Festklopfverfahren besitzt viele Prozessparameter, die entscheidend zum
Bearbeitungserfolg beitragen und sich gegenseitig beeinflussen. Die bekannten analytisch-
empirischen Zusammenhänge, die im Abschnitt 2.3 Wirkprinzip mechanischer
Oberflächenbehandlung zusammengefasst wurden, sowie die vorgestellten Versuche und FEM-
Simulationen geben einen Einblick in die Auswirkung der verschiedenen Einflussgrößen
auf die Oberflächen- und Randschichteigenschaften festgeklopfter Werkstücke.

Wegen der Komplexität der gegenseitigen Wechselwirkungen aller Festklopfparameter
ist es sehr aufwendig, einen Parametersatz für die Bearbeitung eines Werkstücks mit
gegebenen Material- und Oberflächeneigenschaften zu bestimmen, der ein definiertes Ziel
bezüglich Einglättung, Verfestigung und Prozessdauer erfüllt. Es ist praktikabler, die
optimalen Parameter schrittweise zu bestimmen, da bei jedem Schritt nur die jeweils
relevanten Beziehungen berücksichtigt werden müssen. Nachfolgend wird gezeigt, dass es
z.B. möglich ist, den optimalen Kugeldurchmesser für die Einglättung eines gegebenen
Werkstücks zu bestimmen, ohne den Abdruckabstand, den Aufprallwinkel oder die
Zielrauheit festgelegt zu haben.

Es hat sich bewährt, zuerst den Kugeldurchmesser in Abhängigkeit von der
Werkstückgeometrie und dem Bearbeitungsziel zu wählen. Danach wird eine geeignete
Aufprallenergie als Funktion des Werkstückmaterials und der Oberflächenstruktur ermittelt
und zuletzt wird der Abdruckabstand als Kompromiss zwischen Bearbeitungsergebnis und
Prozessdauer festgelegt.

In diesem Abschnitt wird zunächst der Einfluss des Werkstückmaterials und der
genannten Steuergrößen auf das Ergebnis der Festklopfbearbeitung beschrieben.
Anschließend wird die Wirkung weiterer Prozessparameter herausgestellt, die in der
Realität häufig vorgegeben sind oder sich bei der Bearbeitung von Umformwerkzeugen nur
sehr begrenzt steuern lassen. Hierzu gehören z.B. das Festklopfsystem, die
Bearbeitungsmaschine und der Aufprallwinkel.

6.1 Einfluss des Werkstück- und Werkzeugmaterials

Die Ergebnisse der Aufprallversuche und der FEM-Simulationen zeigen, dass das
Werkstückmaterial einen wesentlichen Einfluss auf die Effekte der Festklopfbearbeitung
hat. So führte z.B. ein Stoß gegen das Material ZnAl4Cu3 mit einem Kugeldurchmesser
von 20 mm und einer Aufprallenergie von 0,517 J zu einem Abdruckdurchmesser von
2,5 mm, während der Abdruckdurchmesser nach einem Stoß mit denselben Parametern
gegen das Material 1.2358 nur 1,7 mm betrug. Deutliche Unterschiede zeigten sich auch bei
den Festklopfversuchen. Die Festklopfbearbeitung mit einem Kugeldurchmessers von 20
mm, einem Abdruckabstand von 0,2 mm und einer Aufprallenergie von 0,35 mJ führte bei
der mit Zeilensprung 0,8 mm gefrästen Probe aus ZnAl4Cu3 zu einer mittleren Einglättung
von 60% und bei der Probe aus 1.2358 wurde unter denselben Vorraussetzungen nur eine
mittlere Einglättung von 8% erreicht.

Einfluss der Prozessparameter

82

Betrachtet man das Werkstückmaterial in der Aufpralleinflusszone als homogenes
Kontinuum, dann wird die elastische Verformung des Werkstücks unter einer gegebenen
Last durch dessen Elastizitätsmodul und Querkontraktionszahl bestimmt, während die
plastische Verformung hauptsächlich von der Dehngrenze unter Aufprallbedingungen
abhängt (siehe Gleichungen 6, 8, 13 und 16). Der Einfluss der Dehngrenze steigt im
Vergleich zu den elastischen Eigenschaften mit dem Verhältnis von plastischer zu
elastischer Verformung [32].

Die Dehngrenze von Metallen hängt in der Regel stark von der
Belastungsgeschwindigkeit ab. Die nach Tabor [38] berechneten Dehnraten beim
Festklopfen liegen deutlich über 100%/s und deswegen führt die Verwendung von
Dehngrenzen aus Materialprüfungen mit Dehnraten weit unter 100%/s zu einem nicht
vernachlässigbaren Fehler bei der Berechnung der plastischen Verformung. Zur
Bestimmung der Dehngrenze bei hohen Dehnraten aus der Dehngrenze bei niedrigen
Dehnraten führt Goldsmith [49] einen Dehnratenkoeffizienten ein. Bild 49 zeigt den
empirisch hergeleiteten Zusammenhang zwischen dem Dehnratenkoeffizienten und der
0,2%-Dehngrenze für Stahl und Aluminium.

Bild 49: Dehnratenkoeffizient in Abhängigkeit von der 0,2%-Dehngrenze für Stahl und
Aluminium nach Goldsmith [49]

Tabelle 12 enthält die 0,2%-Dehngrenze Rp0,2, den nach Goldsmith ermittelten
Dehnratenkoeffizienten und die daraus bestimmte Dehngrenze RpA bei Dehnraten unter
Aufprallbedingungen für alle in dieser Arbeit getesteten Materialien.

Einfluss der Prozessparameter

83

Tabelle 12: Dehngrenzen bei Dehnraten unter Aufprallbedingungen

Material Rp0,2 Dehnraten-
koeffizient

RpA

1.2358 730 MPa 2,00 1460 MPa
1.2379 300 MPa 2,75 825 MPa
EN-GJS-HB265 420 MPa 2,50 1050 MPa
S235 JR 235 MPa 3,00 705 MPa
ZnAl4Cu3 150 MPa 3,00 450 MPa
AlMg4,5Mn0,7 148 MPa 2,00 296 MPa

In Abschnitt 5.2 Modellverifikation wurde bereits festgestellt, dass der nach Johnson
berechnete Abdruckdurchmesser gute Übereinstimmung mit den Ergebnissen der
Aufprallversuche zeigt, wenn die nach Goldsmith ermittelte Dehngrenze bei hohen
Belastungsgeschwindigkeiten als Materialparameter verwendet wird. Da Goldsmith keine
entsprechenden Beziehungen für Zink-Legierungen präsentiert, wurde der
Dehnratenkoeffizient des Materials ZnAl4Cu3 durch Rückschluss ermittelt.

Die Produktionsversuche, deren Ergebnisse im Kapitel 7 vorgestellt werden, zeigen, dass
besonders die Gusswerkstoffe EN-GJS-HB265 und ZnAl4Cu3 bisher nicht betrachtete
Inhomogenitäten wie Poren und Lunker aufweisen, die einen starken Einfluss auf das
Ergebnis der Festklopfbearbeitung haben. Lunker in der Nähe der Werkstückoberfläche
führen dazu, dass der Widerstand gegen Verformung lokal deutlich reduziert ist und
konstante Festklopfparameter zu unterschiedlich tiefen Abdrücken führen. Die Verteilung
der Lunker innerhalb des Werkstücks ist von außen nicht zu erkennen und fällt von
Werkstück zu Werkstück sehr unterschiedlich aus. Das Ausmaß der erzeugten
Vertiefungen ist deswegen erst nach der Festklopfbearbeitung lunkerhaltiger Werkstücke
erkennbar. Die eingebrachten Oberflächenstrukturen können sich beim Ziehvorgang auf
das Karosseriebauteil übertragen und eine aufwendigen Nacharbeit des festgeklopften
Ziehwerkzeugs erfordern, um die Qualitätsanforderungen an das Bauteil zu erfüllen.

Da die Position und Größe möglicher Lunker vor der Festklopfbearbeitung unbekannt
ist, kann nur präventiv in den Prozess eingegriffen werden. Bei den Produktionsversuchen
wurde festgestellt, dass die Ausprägung lunkerbedingter Vertiefungen durch die
Verwendung kleiner Aufprallenergien und großer Klopfkugeldurchmesser wegen der
geringeren Tiefenwirkung reduziert wird. Außerdem wurden positive Erfahrungen mit der
Vorverdichtung von Ziehwerkzeugen aus EN-GJS-HB265 gemacht. Vorverdichtung
bedeutet, dass die Werkstückoberfläche vor der letzten Fräsbearbeitung mit großem
Abdruckabstand und kleiner Kugel festgeklopft wird, um die Lunker schon vor dem
Oberflächenfinish einzudrücken. Bild 50 zeigt die Wirkungsweise der Vorverdichtung
anhand einer Schnittdarstellung durch die Randschicht des Werkstücks.

Einfluss der Prozessparameter

84

Bild 50: Schematische Schnittdarstellung durch die Randschicht des Werkstücks zur
Illustration der Wirkungsweise der Vorverdichtung

Der zusätzliche Prozessschritt der Vorverdichtung erhöht die Bearbeitungsdauer und damit
die Kosten der Festklopfbearbeitung. In Kapitel 7 Produktionsversuche wird der quantitative
Einfluss der Vorverdichtung auf die Gesamtbearbeitungskosten anhand eines Beispiels
vorgestellt.

Neben dem Werkstückmaterial hat auch das Werkzeugmaterial einen entscheidenden
Einfluss auf den Erfolg der Festklopfbearbeitung. Wie bei den in Abschnitt 2.2 Verfahren
der maschinellen Oberflächenbearbeitung beschriebenen Verfahren Kugelstrahlen und Festwalzen
kommt es beim Festklopfen darauf an, dass die Klopfkugel eine hohe Festigkeit im
Vergleich zum Werkstückmaterial besitzt, damit die Aufprallenergie vor allem für die
Verformung des Werkstücks und nicht für die Verformung der Kugel genutzt wird. Beim
Festwalzen und Festklopfen sollte das Werkzeug nur elastisch verformt werden, um die
Maßhaltigkeit der Kugel bzw. der Walze über einen langen Einsatzzeitraum zu
gewährleisten.

Im Bezug auf die Wirkungsweise mechanischer Oberflächenbehandlung muss das
Werkzeugmaterial einen großen Elastizitätsmodul und eine hohe Dehngrenze besitzen.
Daneben erfordert die Festklopfbearbeitung eine hohe Oberflächenhärte und eine
ausreichende Zähigkeit des Werkzeugs, um sowohl abrasivem Verschleiß als auch
Sprödbruch vorzubeugen. Die in dieser Arbeit vorgestellten modellhaften
Festklopfversuche und Produktionsversuche an realen Umformwerkzeugen wurden mit
Vollhartmetallkugeln aus Wolframcarbid in einer 15% Cobalt-Matrix durchgeführt.

Selbst nach einigen hundert Bearbeitungsstunden mit einer Vollhartmetallkugel wurde
kein Nachlassen der Einglättungswirkung aufgrund des Werkzeugverschleißes festgestellt.
Deswegen reichten die im Rahmen dieser Arbeit durchgeführten Produktionsversuche
(siehe Kapitel 7) nicht aus, um ein Wartungs- oder Austauschintervall für die Klopfkugeln

 vorgefräst vorverdichtet feingefräst finishgeklopft

 vorgefräst feingefräst finishgeklopft

Pore

Festklopfbearbeitung mit Vorverdichtung

Pore

Festklopfbearbeitung ohne Vorverdichtung

Einfluss der Prozessparameter

85

festzulegen. Dabei ist zu beachten, dass die Werkstückmaterialien der Produktionsversuche
eine vergleichsweise geringe Festigkeit besitzen. Das verwendete Hartmetall besitzt ein
Elastizitätsmodul von 500.000 MPa, eine Druckfestigkeit von 4.400 MPa und eine Härte
von 1250 HV [51]. Vor dem Bruch tritt bei Wolframcarbid-Hartmetallen mit einem Cobalt
Anteil von <20% keine nennenswerte plastische Verformung ein. Damit liegen die
verformungsrelevanten Eigenschaften des Werkzeugs 3-fach bis 10-fach über den Werten
der Werkstückmaterialien EN-GJS-HB265 und ZnAl4Cu3 (vgl. Tabelle 1).

Aufgrund der deutlichen Festigkeitsunterschiede zwischen Werkzeug und Werkstück,
wurde die Klopfkugel für die FEM-Simulationen als starrer Körper modelliert. Die gute
Übereinstimmung mit den Ergebnissen der Aufprallversuche weist darauf hin, dass der
Einfluss der Werkzeugverformung auf die Ausprägung des erzeugten
Abdruckdurchmessers und die Energiebilanz des Stoßes gering ist.

6.2 Einfluss des Kugeldurchmessers

Die in dieser Arbeit vorgestellten Festklopfversuche und FEM-Simulationen zeigen
übereinstimmend, dass ein möglichst großer Kugeldurchmesser zu wählen ist, um eine
hohe Einglättung bei gleichzeitig geringer Bearbeitungsdauer zu erreichen. Dieser
Zusammenhang gilt laut Virkus [34] auch für das Festwalzverfahren und ist darin
begründet, dass das Verhältnis von Abdrucktiefe zu Abdruckfläche bei konstantem
verdrängtem Materialvolumen mit steigender Kugelgröße sinkt. Ein kleines Verhältnis von
Abdrucktiefe zu Abdruckfläche ist günstig für die Einglättung, da der Höhenunterschied
zwischen der Schnittlinie zweier benachbarter Abdrücke und den tiefsten Punkten der
Abdrücke gering ausfällt.

Die Größe der verwendbaren Kugel wird beim Festklopfen vor allem durch zwei
Randbedingungen begrenzt. Der Radius der Kugel darf nicht größer sein als der kleinste zu
bearbeitende Innenradius, da sonst keine Zugänglichkeit besteht und die Kugel darf nur so
groß sein, dass die maximal erzeugbare Aufprallenergie ausreicht, um die Rauheitsspitzen
ausreichend plastisch zu verformen.

Wenn Werkstücke festgeklopft werden sollen, die über relativ wenige sehr kleine
Innenradien verfügen, kann es vorteilhaft sein, verschiedene Kugelgrößen zu verwenden.
Das bedeutet, dass zuerst alle ebenen Bereiche, Außenradien und größeren Innenradien mit
einer relativ großen Klopfkugel bearbeitet werden und anschließend die kleineren
Innenradien mit einer entsprechend kleinen Kugel nachgeholt werden. Da diese Strategie
auch bei der spanenden Bearbeitung von Formoberflächen mit Kugel- oder Torusfräsern
angewendet wird, verfügen gängige NC-Programmiersysteme über entsprechende
Funktionen. Es muss dabei darauf geachtet werden, dass alle Prozessparameter auf die
verschiedenen Kugelgrößen angepasst werden, um keine ausgeprägten Ansätze zu erhalten.

Es ist eine Besonderheit der Blechumformung, dass kleine Innenradien von
Ziehwerkzeugen häufig vom Blech überspannt werden und an diesen Stellen keine
Relativbewegung zwischen Werkzeug und Blech stattfindet (siehe Bild 51). Diese
Innenradien müssen freigefräst aber nicht geklopft werden, so dass das Nachholen der
kleinsten Innenradien entfallen kann.

Einfluss der Prozessparameter

86

Bild 51: Schematische Schnittdarstellung der Blechlage in einer Ziehwulst

Wenn die optimale Kugelgröße in Abhängigkeit von der Werkstückgeometrie gewählt
wurde und die maximal erzeugbare Aufprallenergie des verwendeten Festklopfsystems
nicht ausreicht, um die Rauheitsspitzen ausreichend stark einzuglätten, muss aus diesem
Grund eine kleinere Kugel gewählt werden. Im folgenden Abschnitt 6.3 Einfluss der
Aufprallenergie wird beschrieben wie die benötigte Aufprallenergie in Abhängigkeit von dem
Kugeldurchmesser, dem Werkstückmaterial und der Oberflächenstruktur berechnet
werden kann. Die maximal erzeugbare Aufprallenergie der getesteten Festklopfsysteme
kann aus den in Abschnitt 6.6 Einfluss des Festklopfsystems vorgestellten Zusammenhängen
ermittelt werden.

Wenn statt der Einglättung die Kaltverfestigung im Fokus der Festklopfbearbeitung
steht, sind Kugeln mit großem Durchmesser nicht geeignet. Die Festklopfversuche und
FEM-Simulationen zeigen, dass sowohl der Maximalwert als auch die Wirktiefe der
plastischen Dehnung bei der Verwendung großer Kugeln gering ausfällt. Die Wirktiefe
steigt mit abnehmendem Kugeldurchmesser und für die Erzeugung einer hohen
Maximaldehnung existiert eine optimale Kugelgröße in Abhängigkeit von den jeweiligen
Randbedingungen.

Laut Johnson [32] und Tabor [38] ist das verdrängte Materialvolumen proportional zur
Aufprallenergie und unabhängig vom Kugeldurchmesser. Um eine große Wirktiefe zu
erreichen, ist daher ein großes Verhältnis zwischen Abdrucktiefe und Abdruckfläche
erforderlich, da damit auch das Verhältnis von axialer zu radialer Wirkung der plastischen
Dehnung steigt. Zur Erzeugung eines großen Maximalwertes ist dagegen ein ausgewogenes
Verhältnis von axialer zu radialer Wirkung vorteilhaft, da in diesem Fall der Rückhalt des
umgebenden rein elastisch verformten Materials bezogen auf das Volumen der
Aufpralleinflusszone minimiert ist.

Zusammenfassend steigt die erreichbare Einglättung mit der Größe der Klopfkugel,
während die Intensität der Kaltverfestigung sinkt. Dieser Zielkonflikt ist bereits aus der

Ziehwulst

Blech

überspannte
Innenradien

Einfluss der Prozessparameter

87

Festwalzbearbeitung bekannt und führt dazu, dass je nach Anwendungsfall der beste
Kompromiss gefunden werden muss.

6.3 Einfluss der Aufprallenergie

Die Ergebnisse der Aufprallversuche bestätigten die Beobachtungen von Johnson [32] und
Tabor [38], dass der Grad der plastischen Verformung beim Kontakt zwischen Klopfkugel
und Werkstück eine Funktion der Aufprallenergie ist. Damit lässt sich der Einfluss von
Aufprallgeschwindigkeit und Stößelmasse zum Einfluss der Aufprallenergie
zusammenfassen. Die Masse des Stößels hängt vor allem von den Eigenschaften des
verwendeten Festklopfsystems ab und lässt sich nur bedingt ändern. Deswegen wird die
Aufprallenergie in der Regel über die Beeinflussung der Aufprallgeschwindigkeit gesteuert.

Für eine optimale Einglättung muss die Aufprallenergie in Abhängigkeit von dem
Kugeldurchmesser, den Materialeigenschaften und der Oberflächenrauheit mindestens so
groß gewählt werden, dass das Volumen der Rauheitsspitzen beim Aufprall verdrängt wird.
Die Aufprallenergie sollte aber auch nicht viel größer gewählt werden, um ausgeprägte
Materialanhäufungen durch exzessive Verdrängung des Grundmaterials zu vermeiden.

Der Zusammenhang zwischen Aufprallenergie und verdrängtem Materialvolumen
(Gl. 13) wurde bereits im Abschnitt 2.3.1 Einglättung vorgestellt. Um eine möglichst hohe
Einglättung zu erreichen, muss die Eindringtiefe der Kugel in der Größenordnung der
Rautiefe liegen. Das dafür zu verdrängende Materialvolumen entspricht in etwa dem
theoretischen Schnittvolumen zwischen Kugel und Werkstück. Das Volumen der
Rauheitsspitzen ist dabei nur ein Anteil des entsprechenden Kugelabschnittvolumens (siehe
Bild 52). Die Rautiefe Rt und der Volumenanteil der Rauheitsspitzen lassen sich
messtechnisch ermitteln oder für kugelgefräste Oberflächen unter der Annahme
kreisabschnittsförmiger Bahnen geometrisch herleiten.

Bild 52: Zweidimensionale Darstellung des Schnittvolumens zwischen Kugel und
Werkstück für Eindringtiefe = Rautiefe (schematisch)

Kugelabschnitt: hellgrau

Werkstück: dunkelgrau

Schnittvolumen: schwarz

Einfluss der Prozessparameter

88

Unter diesen Voraussetzungen lässt sich die optimale Aufprallenergie WA für die
Einglättung in Abhängigkeit von der Dehngrenze RpA des Werkstücks unter
Aufprallbedingungen und dem Schnittvolumen VS zwischen Kugel und Werkstück
berechnen.

Über die Gleichungen 10 und 13 lässt sich das Schnittvolumen zwischen der Klopfkugel
und einem ebenen Werkstück näherungsweise bestimmen. Zur Berücksichtigung der
Oberflächenrauheit wird der Ausdruck mit deren Volumenanteil φ multipliziert.

Der Volumenanteil der Rauheitsspitzen kugelgefräster Oberflächen kann unter der
Annahme kreisabschnittsförmiger Fräsbahnen mit Radius rF geometrisch hergeleitet
werden. Die nachfolgend vorgestellte Gleichung 34 gilt unter der Vorraussetzung, dass
sowohl der Zeilensprung f der Fräsbearbeitung als auch die Rautiefe Rt viel kleiner als der
Radius a der maximalen Kontaktfläche zwischen Kugel und Werkstück sind.

Der Volumenanteil φ beträgt unter den im karosserietechnischen Großwerkzeugbau
typischen Verhältnissen beim HSC-Schlichten von Ziehwerkzeugen in etwa 1/3. Als
Rautiefe kann die theoretische Rautiefe laut Gl. 1 bzw. 4 eingesetzt werden.

Tabelle 13 zeigt das Ergebnis der Berechnung der optimalen Aufprallenergie für eine
Auswahl von Parameterkombinationen der Festklopfversuche.

Tabelle 13: Berechnete optimale Aufprallenergie für ausgewählte Parametersätze

Kugeldurchmesser Werkstückmaterial Fräszeile über Gl. 32 ermittelte

optimale Aufprallenergie
20 mm 1.2358 0,8 mm 2,04 mJ
20 mm ZnAl4Cu3 0,8 mm 0,63 mJ
8 mm ZnAl4Cu3 0,8 mm 0,25 mJ

32.3 GlVRW SpAA ⋅=

33.
4

2

Gl
rR

V Kt
S ϕπ

⋅
⋅⋅

≈

()
34.,2360

2
arcsin2

1

2

GlaRffür
Rf

Rrf
r
f

r
t

t

tF
F

F

<<
⋅

−−
°










⋅⋅
−=

π
ϕ

Einfluss der Prozessparameter

89

Der Vergleich der berechneten optimalen Aufprallenergie mit den für die
Festklopfversuche gewählten Aufprallenergien ergibt, dass die größere Aufprallenergie
(0,7 mJ) für die Bearbeitung der grob gefrästen Probe aus 1.2358 mit einem
Kugeldurchmesser von 20 mm zu gering war, während die kleinere Aufprallenergie
(0,35 mJ) für die Bearbeitung der grob gefrästen Probe aus ZnAl4Cu3 mit einem
Kugeldurchmesser von 8 mm zu groß war. Die größte Übereinstimmung zwischen der
berechneten und den getesteten Aufprallenergien zeigt sich bei der Festklopfbearbeitung
der grob gefrästen Probe aus ZnAl4Cu3 mit einem Kugeldurchmesser von 20 mm. Die
Topographien der entsprechenden Felder bestätigen diese Zusammenhänge (siehe Bild 37
und Bild 39).

Unter ansonsten konstanten Randbedingungen steigen die Wirktiefe und der
Maximalwert der plastischen Dehnung mit dem Volumen des beim Aufprall verdrängten
Materials und damit mit der Aufprallenergie. Wenn die Kaltverfestigung im Fokus der
Festklopfbearbeitung steht, ist also eine möglichst große Aufprallenergie zu erzeugen.

6.4 Einfluss des Abdruckabstands

Der Abdruckabstand beim Festklopfen wird in Zustellrichtung durch den Zeilensprung
und in Vorschubrichtung durch das Verhältnis von Schlagfrequenz und
Vorschubgeschwindigkeit bestimmt. Alle in dieser Arbeit gezeigten Festklopfversuche
wurden mit demselben Abdruckabstand in Vorschub- und in Zustellrichtung durchgeführt,
da vorangegangene Untersuchungen [29] gezeigt haben, dass unterschiedliche
Abdruckabstände zu einem inhomogenen Festklopfergebnis führen.

Die Inhomogenität äußerte sich bei den damaligen Versuchen vor allem in der
Verteilung der erzeugten Druckeigenspannungen. Die Proben aus EN-GJS-HB265 und
verschiedenen Werkzeugstählen wurden mit einem Abdruckabstand von 0,2 mm in
Vorschubrichtung und einem Abdruckabstand von 0,1 mm in Zustellrichtung geklopft.
Die Messung der Eigenspannungen an der Oberfläche ergab bei allen Materialien, dass die
durch Festklopfen erzeugten Druckeigenspannungen in Zustellrichtung etwa doppelt so
groß wie in Vorschubrichtung waren.

Im Rahmen dieser Arbeit wurden Eigenspannungsmessungen an einer Probe aus
EN-GJS-HB265 durchgeführt, die mit einem Abdruckabstand von 0,4 mm in Vorschub-
und Zustellrichtung geklopft wurde, um nachzuweisen, dass eine gleichmäßige Verteilung
der Abdrücke auch zu einer gleichmäßigeren Eigenspannungsverteilung führt. Bild 53 zeigt
die Ergebnisse der Eigenspannungsmessungen.

Einfluss der Prozessparameter

90

Bild 53: Eigenspannungsverteilung vor und nach Festklopfbearbeitung

Der Unterschied der Eigenspannungswerte in Vorschub- und Zustellrichtung ist deutlich
geringer als bei den vorangegangenen Untersuchungen. Es ist zu sehen, dass der nach der
Festklopfbearbeitung gemessene Unterschied teilweise schon nach der Fräsbearbeitung
vorhanden war.

Die Festklopfversuche und FEM-Simulationen haben gezeigt, dass eine Verringerung des
Abdruckabstands beim Festklopfen zu einer Erhöhung der relativen Einglättung und der
Verfestigungswirkung führt. Dabei steigt sowohl der Maximalwert als auch die Wirktiefe
der plastischen Dehnung mit abnehmendem Abdruckabstand. Der Einfluss des
Abdruckabstands auf die Effekte der Festklopfbearbeitung war dabei unter den
Randbedingungen dieser Untersuchungen weitgehend unabhängig von weiteren
Einflussgrößen. Da die Bearbeitungsdauer quadratisch mit sinkendem Abdruckabstand
ansteigt, hängt die Wirtschaftlichkeit der Festklopfbearbeitung entscheidend von der Wahl
des Abdruckabstands ab.

Aus diesem Grund sollte zuerst der optimale Kugeldurchmesser und die optimale
Aufprallenergie für die jeweilige Bearbeitungsaufgabe ermittelt werden, um anschließend
den größten Abdruckabstand zu wählen mit dem das geforderte Bearbeitungsziel erreicht
wird. Durch diese Vorgehensweise wird das Kosten-Nutzen-Verhältnis der
Festklopfbearbeitung optimiert.

Bei der Festklopfbearbeitung von Umformwerkzeugen hat sich herausgestellt, dass der
optimale Abdruckabstand in der Regel etwas kleiner als der nach Johnson [32] ermittelte

-500

-400

-300

-200

-100

0
0 0,25 0,5 0,75 1

Abstand zur Oberfläche in mm
E

ig
en

sp
an

nu
ng

 in
 M

Pa

vor Festklopfbearbeitung
in Vorschubrichtung

vor Festklopfbearbeitung
in Zustellrichtung

nach Festklopfbearbeitung
in Vorschubrichtung

nach Festklopfbearbeitung
in Zustellrichtung

Einfluss der Prozessparameter

91

Abdruckradius ist. Deswegen eignet sich der berechnete Abdruckradius als Startwert für die
Ermittlung des optimalen Abdruckabstands durch Versuch oder Simulation. Der
Abdruckradius lässt sich in Abhängigkeit von dem Kugeldurchmesser, der Aufprallenergie
und dem Werkstückmaterial unter Vernachlässigung der elastischen Rückformung über
Gleichung 13 berechnen.

6.5 Einfluss des Zustell- und Aufprallwinkels

Ein Aufprallwinkel von weniger als 90° führt dazu, dass nur ein Teil der kinetischen
Aufprallenergie zur Verformung des Werkstücks beiträgt. Dadurch wird das verdrängte
Materialvolumen und damit die Intensität der Verformung reduziert. Wenn das Ziel der
Festklopfbearbeitung eine starke plastische Verformung der Randschicht ist, dann sollten
flache Aufprallwinkel also vermieden werden. Zur Verdeutlichung dieses Zusammenhangs
zeigt Bild 54 die schematischen Kräftegleichgewichte zwischen Impulsänderung und
Verformung bei einem senkrechten und einem angestellten Stoß.

Bild 54: Schematische Kräftegleichgewichte bei senkrechtem und angestelltem Stoß

senkrechter Stoß angestellter Stoß

Werkstück

Klopfstößel

Stößellager

FImpulsänderung

FWerkstückverformung
= FImpulsänderung · sin(Aufprallwinkel)

FStößellagerverschiebung
= FImpulsänderung · cos(Aufprallwinkel)

Einfluss der Prozessparameter

92

Beim angestellten Stoß wird der Stößel seitlich ausgelenkt. Nach der Überwindung des
Stößelspiels wird die weitere Auslenkung von der Stößellagerung behindert und es findet
eine Wechselwirkung zwischen der radialen Komponente der Impulsänderungskraft und
der Rückhaltekraft aufgrund der Verschiebung der Stößellagerung statt. Die Kraft-
Verformungs-Beziehung beim angestellten Stoß hängt also von der Steifigkeit des
Festklopfsystems und der Bearbeitungsmaschine ab. Bei der Verwendung eines Roboters
mit sechs Rotationsachsen als Träger für das Festklopfsystem hängt die resultierende
Steifigkeit des Systems in besonderem Maße von der jeweiligen Stellung der einzelnen
Achsen ab.

Obwohl die größte Intensität der Festklopfbearbeitung mit einem Aufprallwinkel von
90° erreicht wird, haben die Festklopfversuche gezeigt, dass eine leichte Anstellung unter
bestimmten Vorraussetzungen zu einer Erhöhung der relativen Einglättung führt. Dieser
Effekt tritt dann auf, wenn die Oberflächenrauheit nach der Festklopfbearbeitung mit
einem Aufprallwinkel von 90° von den erzeugten Materialanhäufungen dominiert wird.
Unter diesen Umständen tragen die reduzierte Intensität und die seitliche Relativbewegung
der Kugel gegen die Werkstückoberfläche zur Verringerung der erzeugten
Materialanhäufungen bei. Die relative Einglättung ist dabei höher wenn die Anstellung in
Richtung der Zustellung der Festklopfbearbeitung anstatt in Richtung des Vorschubs
erfolgt. Bild 55 zeigt den Unterschied anhand der Topographie einer mit
Kugeldurchmesser 8 mm, Abdruckabstand 0,4 mm und Aufprallenergie 0,35 mJ geklopften
Probe aus ZnAl4Cu3.

Bild 55: Anstellung bezogen auf Zustell- und Vorschubrichtung der Festklopfbearbeitung

Vorschubrichtung der
Festklopfbearbeitung

Zustellrichtung der
Festklopfbearbeitung

Anstellung mit höherem
Einglättungseffekt

Anstellung mit geringerem
Einglättungseffekt

Einfluss der Prozessparameter

93

Es wurde bereits im Abschnitt 6.3 Einfluss der Aufprallenergie beschrieben, dass die
Erzeugung ausgeprägter Materialanhäufungen durch die Wahl einer geeigneten
Aufprallenergie vermieden werden sollte, um eine möglichst hohe Einglättung zu erreichen.
Die Festklopfversuche haben gezeigt, dass der optimale Aufprallwinkel 90° beträgt, wenn
keine ausgeprägten Materialanhäufungen erzeugt werden (siehe Bild 42). Beim Betrieb des
elektrodynamischen und des pneumatischen Festklopfsystems kann die Systemleistung und
damit die Aufprallenergie nicht beliebig reduziert werden. Für beide Systeme existiert eine
untere Grenze der Systemleistung bei der gleichmäßige Schläge gegen das Werkstück
gewährleistet sind. Wenn schon bei der minimalen Aufprallenergie des verwendeten
Festklopfsystems unter einem Aufprallwinkel von 90° starke Materialanhäufungen an der
Werkstückoberfläche erzeugt werden, führt die Reduzierung des Aufprallwinkels zu einer
Verbesserung der Einglättungswirkung.

Bei der Festklopfbearbeitung von Umformwerkzeugen ist zu beachten, dass es mangels
Zugänglichkeit nicht möglich ist, einen konstanter Aufprallwinkel umzusetzen. Zur
Veranschaulichung zeigt Bild 56 die rechnerunterstützte Kollisionsbetrachtung zwischen
dem elektrodynamischen Schlagwerkzeug und einem Ziehstempel zur Herstellung von
Heckdeckel Innenblechen bei flächennormaler Bearbeitung. Es hat sich in der Praxis
bewährt die NC-Bahnen so zu programmieren, dass der Aufprallwinkel nur in einem
festgelegten Bereich (z.B. 45° - 90°) variiert.

Bild 56: Kollision zwischen Werkzeug und Werkstück bei flächennormaler Bearbeitung

Kollision zwischen Schlag-
werkzeug und Werkstück Elektrodynamisches

Schlagwerkzeug

Ziehstempel für Heckdeckel
Innenblech

Einfluss der Prozessparameter

94

Unter den Randbedingungen der in dieser Arbeit vorgestellten Festklopfversuche hatte der
Zustellwinkel einen nur geringen Einfluss auf das Ergebnis der Festklopfbearbeitung. Die
durchgeführten Untersuchungen weisen aber darauf hin, dass es für den Einglättungseffekt
der Festklopfbearbeitung ungünstig ist, die Festklopfbahnen genau in die Riefen der
Fräsbearbeitung zu legen. Die mögliche Überlagerung von Fräsriefen und Klopfrillen kann
präventiv durch die Wahl eines Zustellwinkels > 0° vermieden werden.

6.6 Einfluss des Festklopfsystems

Im Rahmen dieser Arbeit wurde die Eignung verschiedener Schlagwerkzeuge für die
Festklopfbearbeitung getestet. Dabei handelte es sich um ein elektrodynamisches
Festklopfsystem der Fa. KWL (Konstruktion und Werkzeugbau Löcker), ein
selbstentwickeltes piezoelektrisches Festklopfsystem und pneumatische Festklopfsysteme
auf Basis von Schlagwerkzeugen der Fa. Atlas Copco. Die Produktionsversuche an
Umformwerkzeugen wurden mit dem elektrodynamischen Festklopfsystem und dem
pneumatischen Schlagwerkzeug P2505 durchgeführt.

Damit ein Schlagwerkzeug für die Festklopfbearbeitung von Umformwerkzeugen
erfolgreich eingesetzt werden kann, müssen verschiedene Bedingungen erfüllt sein. Die
Aufprallenergie muss über einen weiten Bereich fein einstellbar sein, um die
Prozessparameter an unterschiedliche Werkstückmaterialien und -geometrien anzupassen.
Der Hub des Festklopfsystems muss größer als die geometrischen Prozesstoleranzen sein
oder es muss eine Vorspannung des Schlagwerkzeugs gegen das Werkstück vorgesehen
werden, damit die Klopfkugel das Werkstück immer gleichmäßig trifft. Außerdem ist es für
die Wirtschaftlichkeit des Verfahrens entscheidend, dass das Festklopfsystem eine hohe
Schlagfrequenz erreicht.

Nachfolgend werden die Funktionsprinzipien elektrodynamischer, piezoelektrischer und
pneumatischer Festklopfsysteme vorgestellt und gezeigt wie sich die Wahl des Antriebs und
der Erregungsparameter auf den Festklopfprozess auswirken.

6.6.1 Elektrodynamisches Festklopfsystem

Die Schwingungserregung des elektrodynamischen Systems beruht auf dem Lorentz-
Prinzip. Die Lorentzkraft wirkt im vorliegenden Fall auf eine stromdurchflossene Spule in
einem rotationssymmetrischen Magnetfeld. Durch das Anlegen einer Sinusspannung wird
die Spule in mechanische Schwingungen versetzt. Dabei ist die Klopfkugel über einen axial
geführten Stößel mit der Spule verbunden. Bild 57 zeigt eine Fotografie und eine
schematische Schnittdarstellung des verwendeten elektrodynamischen Schlagwerkzeugs der
Fa. KWL.

Einfluss der Prozessparameter

95

Bild 57: Elektrodynamisches Schlagwerkzeug der Fa. KWL

Unter Vernachlässigung der Schwerkraft und der Anziehungskraft zwischen den
ferromagnetischen Teilen des Stößels und des Permanentmagneten besteht ein
Kräftegleichgewicht zwischen der Massenträgheitskraft FM, der Reibungskraft FR, der Kraft
beim Kontakt mit dem Werkstück bzw. inneren Anschlägen FK und der Lorentzkraft FL.

Der Wert der Lorentzkraft lässt sich aus der elektrischen Ladung q, der elektrischen
Feldstärke Eel, der Geschwindigkeit der Ladung vq und der magnetischen Flussdichte B
berechnen [52].

35.GlFFFF LKRM =++

() 36.GlBvEqF qelL ×+=

Klopfkugel

Stößel

Stößellager

Spule

Gehäuse

Permanentmagnet

Fuß

Einfluss der Prozessparameter

96

Vernachlässigt man die Selbstinduktion der Spule und die Wirkung äußerer elektrischer
Felder und setzt gleichzeitig voraus, dass sich alle Ladungsteilchen senkrecht zu den
magnetischen Feldlinien bewegen, kann Gleichung 36 vereinfacht werden. Die
Ladungsverschiebung pro Zeit entspricht dem Erregerstrom i(t) und das Produkt aus
Geschwindigkeit und Zeit dem Weg den die Ladung durch das magnetische Feld
zurücklegt und damit der Leiterlänge l.

Die magnetische Flussdichte ist eine Eigenschaft des verwendeten Permanentmagneten
und kann als konstant angenommen werden. Der durch die Spule fließende Strom ergibt
sich aus der angelegten Spannung und der Impedanz der Spule. Dabei ist zu beachten, dass
die Impedanz der Spule von der Frequenz der Erregerspannung abhängt.

Unter der Vorraussetzung einer konstanten Stößelmasse, einer linear viskosen
Lagerreibung und dem Auftreten von viskoelastischen Kontaktkräften in Abhängigkeit der
Stößelposition, lässt sich das Kräftegleichgewicht durch folgende nicht-lineare
Differentialgleichung (Gl. 38) darstellen.

Parameter der Bewegungsgleichungen des elektrodynamischen Festklopfsystems

xS Stößelauslenkung
mS Stößelmasse
bR Dämpfungskonstante der linear viskosen Lagerreibung
c Bool’sche Variable „Kontaktbedingung erfüllt“
bK Dämpfungskonstante beim Kontakt mit dem Werkstück oder inneren Anschlägen
kK Federkonstante beim Kontakt mit dem Werkstück oder inneren Anschlägen
δ axiale Verformung beim Kontakt (Stößelposition - Kontaktpartnerposition)
B magnetische Flussdichte
l Leiterlänge
i(t) Erregerstrom

() 37.GltilBFL ⋅⋅=

38.)(GltilBkxbcxbxm KSKSRSS ⋅⋅=⋅+⋅⋅+⋅+⋅ δ&&&&

Einfluss der Prozessparameter

97

Die Lösung der nicht-linearen Differentialgleichung mit der Berechnungssoftware Matlab
und experimentelle Untersuchungen ergaben übereinstimmend, dass der freie Hub des
elektrodynamischen Festklopfsystems in etwa linear mit dem Effektivwert des
Erregerstroms zunimmt und sich umgekehrt proportional zum Quadrat der Frequenz
verhält. André Ortwein [53] ermittelte im Rahmen seiner Diplomarbeit, dass die maximale
Kontaktkraft im untersuchten Arbeitsbereich sowohl proportional mit dem Effektivwert
des Erregerstroms als auch proportional mit dem Klopfspalt zunimmt. Der Klopfspalt ist
dabei die Distanz, die der Stößel zwischen dem Kontakt mit dem Werkstück und dem
inneren Anschlag des Festklopfsystems zurück legt. Der Klopfspalt muss kleiner als der
freie Hub des Festklopfsystems sein, um das Werkstück zu treffen.

Zusammenfassend ergeben diese Untersuchungen, dass eine Vergrößerung der
Kontaktkraft bzw. Aufprallenergie bei maximaler Leistung nur zu Lasten einer geringen
Schlagfrequenz umgesetzt werden kann und umgekehrt die Wahl einer hohen
Schlagfrequenz die Kontaktkraft bzw. Aufprallenergie einschränkt. Optimalerweise wird
die benötigte Aufprallenergie in Abhängigkeit des Kugeldurchmessers, der
Werkstückeigenschaften und des Bearbeitungsziels laut Abschnitt 6.3 Einfluss der
Aufprallenergie gewählt und die passenden Erregungsparameter über die Lösung der
Bewegungsgleichung (Gl. 38) ermittelt. Um eine möglichst große Schlagfrequenz bei
gegebener Aufprallenergie umzusetzen, muss die maximale elektrische Eingangsleistung
gewählt werden.

6.6.2 Piezoelektrisches Festklopfsystem

Das piezoelektrische Festklopfsystem wurde im Rahmen der Diplomarbeit von Alexander
Tschürtz [54] entwickelt. Als Antrieb wurde ein Piezostapelaktor mit 180 mm Bauhöhe
verwendet. Um den geringen maximalen Hub des Aktors von einem Tausendstel seiner
Bauhöhe und damit 0,18 mm zu kompensieren, wurde die Vorspannung des
Schlagwerkzeugs gegen das Werkstück mit einer Schraubenfeder vorgesehen. Bild 58 zeigt
eine Fotografie und eine Schnittzeichnung des piezoelektrischen Schlagwerkzeugs inklusive
der Vorspannvorrichtung.

Einfluss der Prozessparameter

98

Bild 58: Piezoelektrisches Festklopfsystem

Die Bewegungsgleichungen (Gl. 39 und 40) des Schwingungssystems mit zwei
Freiheitsgraden wurden von Prof. Dr.-Ing. Wolfgang Seemann am Institut für Technische
Mechanik der Universität Karlsruhe aufgestellt. Die Parameter der beiden Freiheitsgrade
„Stößel“ und „Aktor“ sind durch die Indizes S und A gekennzeichnet.

39.)()()(GltuFxxkxxbxm KASAASASS ⋅−=+−⋅+−⋅+⋅ β&&&&

40.)()()(0, Glxktuxkxkkxxbxbxm VVSAAVASAAAVAA ⋅+⋅=⋅−⋅++−⋅+⋅+⋅ β&&&&&

Vorspannvorrichtung

Gehäuse

Stößellager

Stößel

Klopfkugel

 Piezostapelaktor

Kugelgelenk

Schraubenfeder

Einfluss der Prozessparameter

99

Parameter der Bewegungsgleichungen des piezoelektrischen Festklopfsystems

xS Stößelauslenkung
xA Aktorauslenkung
mS Stößelmasse
mA Aktormasse
bA Dämpfungskonstante des Aktors
kA Federkonstante des Aktors
bV Dämpfungskonstante der Vorspannvorrichtung
kV Federkonstante der Vorspannvorrichtung
xV,0 Vorspannweg
FK Kontaktkraft*
β Proportionalitätsfaktor zwischen Kraft und Spannung des Piezoaktors
u(t) Erregerspannung

*Für die Bestimmung der Kontaktkraft FK wurde ein viskoelastisches Materialmodell
analog zum elektrodynamischen System gewählt.

Die Parameterzusammenhänge bei dem piezoelektrischen Festklopfsystem mit
Vorspannung durch eine Schraubenfeder werden stark durch die Abstimmung der
Vorspannvorrichtung beeinflusst. Die benötigte Kompensation des geringen Hubes kann
sowohl durch gezielte Ausnutzung der Resonanzüberhöhung als auch durch Verwendung
der Vorspannvorrichtung als mechanischer Tiefpassfilter erfolgen. Eine abschließende
Bewertung der Systemeigenschaften kann erst nach weiteren Untersuchungen erfolgen.

6.6.3 Pneumatisches Festklopfsystem

Neben dem elektrodynamischen und dem piezoelektrischen Festklopfsystem wurden im
Rahmen dieser Arbeit auch pneumatische Festklopfsysteme erprobt. Die getesteten
Systeme basieren auf pneumatischen Schlagwerkzeugen, die als manuell geführte
Graviereinheiten, Schlackemeißel oder Niethämmer angeboten werden. Die notwendigen
Anpassungen für die Verwendung als Festklopfsystem wurden im Rahmen der
Diplomarbeiten von Alexander Tschürtz [54] und Christoph Mittnacht [55] vorgenommen.
Die minimale Aufprallenergie der Schlackemeißel und Niethämmer erwies sich als zu groß,
um für die Einglättung von Umformwerkzeugen aus EN-GJS-HB265 und ZnAl4Cu3
verwendet zu werden. Produktionsversuche an realen Umformwerkzeugen wurden mit der
Graviereinheit P2505 der Fa. Atlas Copco durchgeführt (siehe Bilder 59 und 60).

Einfluss der Prozessparameter

100

Bild 59: Pneumatisches Festklopfsystem auf Basis der Graviereinheit P2505

1: Führungsdeckel 5: O-Ring
2: Schraubenfeder 6: Zylinder
3: Graviernadel (Stößel 7: Kolben

beim Festklopfsystem) 8: Abdeckung
4: Distanzhülse 9: Gehäuse

Bild 60: Explosionsdarstellung der Graviereinheit P2505 von Atlas Copco [56]

Die Bewegungsgleichungen (Gl. 41 und 42) dieses Festklopfsystems wurden von André
Feklistow im Rahmen seiner Bachelorarbeit [50] aufgestellt, mit Hilfe der
Berechnungssoftware Matlab gelöst und experimentell verifiziert. Die Graviereinheit
verfügt wie das piezoelektrische Festklopfsystem über zwei Freiheitsgrade. Die Parameter
der Freiheitsgrade „Stößel“ und „Kolben“ sind durch die Indizes S und Ko
gekennzeichnet.

Maschinenadapter HSK32

Graviereinheit P2505

Stößel

Klopfkugel

Einfluss der Prozessparameter

101

Parameter der Bewegungsgleichungen der pneumatischen Graviereinheit

xS Stößelauslenkung
xKo Kolbenauslenkung
mS Stößelmasse
mKo Kolbenmasse
FK Kontaktkraft*
kF Federkonstante der Rückhaltefeder des Stößels
Ai druckluftexponierte Flächen des Stößels
Aj druckluftexponierte Flächen des Kolbens
pi Druck auf Flächen des Stößels
pj Druck auf Flächen des Kolbens

*Für die Bestimmung der Kontaktkraft FK wurde ein viskoelastisches Materialmodell
analog zum elektrodynamischen System gewählt.

Die Größe der druckluftexponierten Flächen sind geometrische Eigenschaften des Kolbens
und des Stößels. Die jeweiligen Drücke sind Funktionen der Kolbenauslenkung und lassen
sich nach Markert [57] unter der Annahme isothermer Zustandsänderungen aus dem
allgemeinen Gasgesetz (Gl. 43) herleiten. Das allgemeine Gasgesetz stellt einen
Zusammenhang zwischen dem Druck p, der Dichte ρ, der speziellen Gaskonstante RS und
der absoluten Temperatur T her.

Unter der Annahme isothermer Zustandsänderungen sind RS und T konstant und damit
auch das Verhältnis von Druck zu Dichte vor und nach der Zustandsänderung.

41.GlpAFxkxm
i

iiKSFSS ∑=+⋅+⋅ &&

42.GlpAFxm
j

jjKKoKo ∑=+⋅ &&

43.GlTRp S ⋅⋅= ρ

44.
0

0 Glpp
ρ
ρ∆⋅=∆

Einfluss der Prozessparameter

102

In einer geschlossenen Kammer mit konstanter Grundfläche und dem Druck p0 bei
Kolbenausgangsposition h, lässt sich die Druckänderung in Abhängigkeit von der relativen
Kolbenauslenkung xKo bestimmen.

Der Gravierstift ist so aufgebaut, dass sich Kanäle in Abhängigkeit von der Kolbenposition
öffnen bzw. schließen und ein Druckausgleich zwischen den verschiedenen Kammern, der
Umgebung und der Druckluftversorgung stattfindet. Für die Modellierung wurde ein
unverzögerter Druckausgleich zwischen verbundenen Kammern angenommen.
Strömungsverluste wurden als relativer Druckverlust modelliert.

Die Lösung der Bewegungsgleichungen (Gl. 41 und 42) unter Variation der
Eingangsparameter ergab in Übereinstimmung mit experimentellen Untersuchungen, dass
sowohl die maximale Kontaktkraft als auch die Schlagfrequenz im untersuchten Bereich in
etwa linear mit dem Betriebsdruck zunehmen. Im Gegensatz zum elektrodynamischen
Festklopfsystem nimmt die maximale Kontaktkraft mit steigendem Klopfspalt ab.

Um die Kontaktkraft bzw. Aufprallenergie vom Klopfspalt und damit von den
geometrischen Prozesstoleranzen zu entkoppeln, wurde das Schlagwerkzeug so umgebaut,
dass die Druckluft zur pneumatischen Vorspannung des Schlagwerkzeugs gegen das
Werkstück genutzt wird. Dadurch hängt die Aufprallenergie nur noch von während der
Bearbeitung konstanten Eigenschaften des Festklopfsystems und vom wählbaren
Betriebsdruck ab und deshalb werden sehr gleichmäßige Schläge mit fein einstellbarer
Aufprallenergie erzeugt. Es muss also nur noch der Betriebsdruck durch Lösung der
Bewegungsgleichungen gefunden werden, bei dem die optimale Aufprallenergie in
Abhängigkeit von dem Kugeldurchmesser, den Werkstückeigenschaften und dem
Bearbeitungsziel erreicht wird (siehe Abschnitt 6.3 Einfluss der Aufprallenergie).

6.7 Einfluss der Bearbeitungsstrategie und -maschine

Bei den ersten Produktionsversuchen wurden HSC-Fräsmaschinen als Träger für das
Festklopfsystem verwendet, da mit diesen Maschinen auch die letzte Fräsbearbeitung vor
dem Oberflächenfinish durchgeführt wurde. Die Bahnprogrammierung für die
Festklopfbearbeitung erfolgte rein 3-achsig auf Basis der Fräsbahnen. Das bedeutet, dass
das Schlagwerkzeug nur translatorisch im Bearbeitungsraum bewegt wurde und der
Anstellwinkel bezogen auf den Maschinentisch konstant 90° betrug. Damit ist der
Aufprallwinkel eine Funktion der Werkstückgeometrie und variiert bei der Bearbeitung von
Umformwerkzeugen zwischen 0° und 90°. Hinterschnitte konnten auf diese Weise nicht
bearbeitet werden. Bild 61 zeigt die Variation des Aufprallwinkels bei 3-achsiger
Bearbeitung anhand einer Schnittdarstellung.

45.0 Gl
xh
x

pp
Ko

Ko

−
⋅=∆

Einfluss der Prozessparameter

103

Bild 61: Schnittdarstellung 3-achsiger Festklopfbearbeitung

Die Bearbeitungshöhe wurde so gewählt, dass der Hub des Stößels zwischen dem inneren
Anschlag und dem Werkstück auf 0,4 mm begrenzt wurde. Der Klopfspalt und der freie
Hub des Stößels bezogen auf die Flächennormale des Werkstücks sind unter diesen
Vorraussetzungen nicht konstant, sondern nehmen mit dem Aufprallwinkel ab (siehe
Bild 62).

Die relative Position zwischen der Mittelpunktsbahn der Klopfkugel und der Kontur
des Werkstücks unterliegt geometrischen Abweichungen aufgrund von
Maschinentoleranzen und Wärmeausdehnung bei Temperaturschwankungen. Diese
Abweichung zwischen Soll- und Ist-Position von Klopfkugel und Werkstück führt dazu,
dass die Klopfkugel bis zu mehrere hundertstel Millimeter zu nah oder zu fern am
Werkstück vorbeigeführt wird. An den Stellen wo sich die Klopfkugel zu nah am
Werkstück befindet und ihr Abstand kleiner als die Abweichung ist, findet eine Kollision
zwischen Kugel und Werkstück statt. Diese Kollision führt zum Verklemmen oder sogar
zum Abbrechen des Stößels. Dort wo sich die Kugel zu fern am Werkstück vorbeibewegt
und der freie Hub des Stößels bezogen auf die Flächennormale kleiner als die Abweichung
ist, schlägt die Kugel am Werkstück vorbei. Der variable Aufprallwinkel bei 3-achsiger
Festklopfbearbeitung führt also zu einer ungleichmäßigen Schlagwirkung (siehe Abschnitt
6.5 Einfluss des Aufprall- und Zustellwinkels) und im Extremfall sogar zum Bruch des Stößels
oder Oberflächenfehlern.

senkrechter
Aufprallwinkel

flacher
Aufprallwinkel

Kollision bei
Hinterschnitt

elektrodynamisches
Schlagwerkzeug

Werkstück

Einfluss der Prozessparameter

104

Bild 62: Klopfspalt und Hub bezogen auf die Flächennormale des Werkstücks in
Abhängigkeit von dem Aufprallwinkel

Anstelle der rein 3-achsigen Bearbeitung kann 3+2-achsige Bearbeitung angewendet
werden, um die Variation des Aufprallwinkels einzuschränken. Bei der 3+2-achsigen
Bearbeitung wird die Werkstückfläche in Felder aufgeteilt, die mit einem jeweils günstigen
Anstellwinkel bearbeitet werden. Innerhalb eines Feldes bleibt der Anstellwinkel dabei
konstant. In der Praxis hat sich die 3+2-achsige Bearbeitungsstrategie nicht bewährt, da
deutliche Ansätze zwischen den Feldern erzeugt wurden, die ohne manuelle Nacharbeit
nicht für den Tiefziehprozess geeignet waren.

Die gleichmäßigsten Oberflächenstrukturen wurden mit 5-achsig-simultaner
Bearbeitung erreicht. Bei der 5-achsig-simultanen Bearbeitung schwenkt die
Werkzeugmaschine das Schlagwerkzeug kontinuierlich mit der Kontur der Oberfläche. Es
wurde bereits im Abschnitt 6.5 Einfluss des Aufprall- und Zustellwinkels gezeigt, dass eine
flächennormale Festklopfbearbeitung von Ziehwerkzeugen mangels Zugänglichkeit nicht
möglich ist. Um ein möglichst homogenes Klopfergebnis zu erreichen, sollte die Variation
des Aufprallwinkels in einem engen Bereich gehalten werden.

Kugelmittelpunktsbahn (OT)

Klopfspalt

Klopfkugelposition beim Kontakt
mit innerem Anschlag (OT)

Klopfkugelposition beim
Kontakt mit Werkstück (UT)

Werkstück

Kugelmittelpunktsbahn (UT)

Einfluss der Prozessparameter

105

Neben HSC-Großmaschinen wurde auch ein Industrieroboter vom Typ KR150L110 als
Träger für das Festklopfsystem erprobt. Die Bahnabweichung des Industrieroboters lag mit
mehreren Zehntelmillimetern etwa 10-fach über der Bahnabweichung der verwendeten
Fräsmaschinen. Die geringere Genauigkeit des Roboters musste durch einen größeren
Klopfspalt oder durch Vorspannung des Schlagwerkzeugs kompensiert werden, um
Oberflächenfehler zu vermeiden. Außerdem besaß der getestete Roboter eine erheblich
geringere Steifigkeit als die Fräsmaschinen. Deswegen wurde ein größerer Anteil der
Aufprallenergie zur Verformung des Trägersystems aufgewendet. Trotz der beschriebenen
Defizite des Industrieroboters im Vergleich zu den Fräsmaschinen, wurden sehr gute
Ergebnisse bei Produktionsversuchen mit realen Umformwerkzeugen erreicht (siehe
Kapitel 7 Produktionsversuche).

6.8 Zusammenfassung der Parametereinflüsse

Die im Rahmen dieser Arbeit durchgeführten Versuche und Simulationen zeigen, dass bei
der Wahl der Prozessparameter für die Festklopfbearbeitung wie beim Festwalzen ein
Zielkonflikt zwischen einer hohen Einglättung und einer starken Verfestigung des
Werkstücks besteht.

Zur Erreichung einer hohen Einglättung bei einer kurzen Bearbeitungsdauer ist ein
großer Kugeldurchmesser zu wählen, da die so erzeugten Abdrücke bei gegebener Tiefe
einen großen Durchmesser und Krümmungsradius besitzen. Der einsetzbare
Kugeldurchmesser wird durch den kleinsten zu bearbeitenden Innenradius des Werkstücks
und die maximal erreichbare Aufprallenergie des Festklopfsystems begrenzt. Da zu geringe
Aufprallenergien zur unvollständigen Einglättung der Fräsriefen und zu hohe
Aufprallenergien zur Erzeugung ausgeprägter Materialanhäufungen führen, existiert eine
optimale Aufprallenergie für die Einglättung in Abhängigkeit von dem Kugeldurchmesser,
dem Werkstückmaterial und der Oberflächenrauheit. Es wurde ein quantitativer
Zusammenhang zur überschlägigen Bestimmung der optimalen Aufprallenergie hergeleitet.

Unter der Vorraussetzung vornehmlich plastischer Verformung beim Aufprall ist die
Dehngrenze die einflussreichste Eigenschaft des Werkstückmaterials auf den Effekt der
Festklopfbearbeitung. Es ist zu beachten, dass bei der plastischen Verformung infolge eines
Aufpralls sehr hohe Dehnraten auftreten, die sich auf die Dehngrenze auswirken. Das
Konzept des Dehnratenfaktors nach Goldsmith hat sich bei den vorliegenden
Untersuchungen zur Bestimmung der Dehngrenze für Dehnraten bei Aufprallbedingungen
bewährt. Die erzeugte Aufprallenergie und die Schlagfrequenz werden durch das
Festklopfsystem und die Wahl der Erregungsparameter festgelegt. Wegen der nicht-
linearen maschinendynamischen Zusammenhänge müssen geeignete Erregungsparameter
entweder empirisch oder über die numerische Lösung der jeweiligen Bewegungsgleichung
bestimmt werden. Der Abdruckabstand ist eine Funktion des Zeilensprungs, der
Schlagfrequenz und der Vorschubgeschwindigkeit. Da eine Reduzierung des
Abdruckabstands zu einer Verbesserung der erreichten Oberflächengüte und zu einer
quadratischen Erhöhung der Bearbeitungsdauer führt, stellt seine Wahl einen Kompromiss
zwischen Kosten und Nutzen der Festklopfbearbeitung dar. Mit einem senkrechten

Einfluss der Prozessparameter

106

Aufprallwinkel wird eine größere Verformung des Werkstücks als mit einem flachen
Aufprallwinkel erreicht. Wenn die kleinste erreichbare Aufprallenergie so groß ist, dass
ausgeprägte Materialanhäufungen erzeugt werden, lässt sich die erzeugte
Oberflächenqualität durch Neigung des Schlagwerkzeugs gegen das Werkstück verbessern.
Optimalerweise erfolgt die Anstellung in Richtung der Klopfzustellrichtung.

Wenn die Kaltverfestigung anstelle der Einglättung im Fokus der Festklopfbearbeitung
steht, sind eine möglichst große Aufprallenergie und ein senkrechter Aufprallwinkel zu
wählen. Die Festlegung des optimalen Kugeldurchmessers bei dem ein ausgewogenes
Verhältnis zwischen radialer und axialer Dehnungsverteilung vorliegt, kann wegen der
nicht-linearen Spannungs-Dehnungs-Beziehung entweder empirisch oder über FEM-
Simulationen erfolgen. Analog zur Wahl der Prozessparameter für eine hohe Einglättung
wird der Abdruckabstand auch als Kompromiss aus Bearbeitungsergebnis und
Bearbeitungskosten festgelegt, wenn das Ziel eine hohe Verfestigung ist.

Des Weiteren hat sich das Konzept der Vorverdichtung bei der Festklopfbearbeitung
lunkerverdächtiger Werkstücke bewährt. Komplexe Geometrien werden optimalerweise
5-achsig-simultan festgeklopft, um die Variation des Aufprallwinkels zu begrenzen.
Obwohl Industrieroboter im Vergleich zu Fräsmaschinen vergleichbarer Größe eine
geringere Genauigkeit und Steifigkeit aufweisen, eignen sie sich als Träger für das
Schlagwerkzeug bei der Festklopfbearbeitung.

Produktionsversuche

107

7 Produktionsversuche
Im Rahmen dieser Arbeit wurden insgesamt achtzehn Ziehstempel bzw. Ziehmatrizen von
realen Umformwerkzeugen zur Herstellung von Serien- und Prototypenbauteilen
festgeklopft. Es war das Ziel der Produktionsversuche, die Ergebnisse der
Modellexperimente und FEM-Simulationen zu validieren und eine realitätsnahe Bewertung
des Kosten-Nutzen-Verhältnisses der Festklopfbearbeitung im Vergleich zum
konventionellen Finishprozess durchzuführen. Die eine Hälfte der festgeklopften
Umformwerkzeuge bestand aus dem Werkstoff EN-GJS-HB265 (siehe Tabelle 14) und die
andere Hälfte aus dem Werkstoff ZnAl4Cu3 (siehe Tabelle 15).

Tabelle 14: Festgeklopfte Serienwerkzeuge aus EN-GJS-HB265

Baureihe Werkzeugkomponente Bauteil
S212 Ziehstempel Seitenwand, li.
S212 Ziehstempel Dach
C216 Modellpflege Ziehstempel Motorhaube, Innenteil
C218 Ziehstempel (Absicherung) Seitenwand, re.
C218 Ziehstempel Motorhaube, Innenteil (siehe Bild 2)
C218 Ziehstempel Vorderkotflügel, li./re. (siehe Bild 63)
W204 Modellpflege Ziehstempel Motorhaube, Innenteil
W246 Ziehmatrize Fahrertür, Innenteil, li.
W246 Ziehmatrize Fahrertür, Innenteil, re.

Tabelle 15: Festgeklopfte Prototypenwerkzeuge aus ZnAl4Cu3

Baureihe Werkzeugkomponente Bauteil
W246 Ziehmatrize Fahrertür, Beplankung, li./re.
X166 Ziehstempel Vorderkotflügel, li.
X166 Ziehmatrize Vorderkotflügel, li.
X166 Ziehstempel Vorderkotflügel, re.
X166 Ziehmatrize Vorderkotflügel, re.
V222 Ziehstempel Motorhaube, Innenteil
S205 Ziehstempel Rückwandtür, Innenteil
S205 Ziehstempel Dach
S205 Ziehmatrize Dach

Die Produktionsversuche wurden mit der Absicht durchgeführt, die komplette Formfläche
des Ziehwerkzeugs soweit einzuglätten, dass keine manuelle Nacharbeit mehr nötig war.
Deshalb wurden nach der Festklopfbearbeitung erste Ziehteile ohne manuelles Finish der
Umformwerkzeuge produziert. Die Werkzeugoberflächen wurden nur dann nachgearbeitet,

Produktionsversuche

108

wenn es zur Erreichung der Qualitätsanforderungen des Bauteils notwendig war. Die
Begutachtung der Oberflächenqualität der produzierten Karosseriebauteile erfolgte im
blanken und im lackierten Zustand. Der Erfolg der Festklopfbearbeitung wurde bei jedem
Serienwerkzeug anhand nachfolgend aufgelisteter Kriterien protokolliert.

• Prozessparameter der Festklopfbearbeitung
• Prozessparameter der vorangegangenen Fräsbearbeitung
• zusätzliche Maschinenbelegung für Festklopfbearbeitung
• verbleibender Nacharbeitsaufwand bis zur Herstellung von Gutteilen
• Aufwand für das Oberflächenfinish eines konventionell hergestellten

Vergleichswerkzeug
• Ra-Wert der Oberfläche vor und nach der Festklopfbearbeitung (Mittelwert aus 6

Messungen)
• Randschichthärte vor und nach der Festklopfbearbeitung (Mittelwert aus 6

Messungen)

Durch den Erfahrungsgewinn und die Umsetzung neuer Erkenntnisse aus den
Modellversuchen und FEM-Simulationen wurden die Qualität der festgeklopften
Oberflächen und das Kosten-Nutzen-Verhältnis der Festklopfbearbeitung sukzessive
gesteigert. Deswegen werden die Ergebnisse der Produktionsversuche und das erreichte
Kosten-Nutzen-Verhältnis in den nachfolgenden Abschnitten anhand eines
Serienwerkzeugs und eines Prototypenwerkzeugs beschrieben, die mit optimierten
Parametern festgeklopft wurden.

7.1 Ergebnisse der Produktionsversuche

Für die Beschreibung der Ergebnisse der Produktionsversuche wurden der Ziehstempel
des Serienwerkzeugs Vorderkotflügel li./re. C218 und die Ziehmatrize des
Prototypenwerkzeugs Dach S205 ausgewählt, da bei der Festklopfbearbeitung der beiden
Ziehwerkzeugkomponenten bereits auf Erfahrungen aus vorangegangenen
Produktionsversuchen zurückgegriffen werden konnte.

7.1.1 Ziehstempel Vorderkotflügel li./re. C218

Der Ziehstempel (siehe Bild 63) aus dem Material EN-GJS-HB265 gehört zu einem
Doppelwerkzeug für die gemeinsame Herstellung linker und rechter Vorderkotflügel. Das
maschinelle Oberflächenfinish erfolgte in vier Schritten mit einer HSC-Fräsmaschine. Der
Ziehstempel wurde vorgefräst, vorverdichtet, feingefräst und finishgeklopft. Die
Fräsbearbeitung erfolgte mit den Standardparametern des konventionellen Prozesses und
die Festklopfbearbeitung wurde rein 3-achsig durchgeführt. Es wurde das
elektrodynamische Festklopfsystem der Fa. KWL mit nachfolgend aufgelisteten
Einstellungen verwendet.

Produktionsversuche

109

Bild 63: Ziehstempel Vorderkotflügel li./re. C218 (nach der Festklopfbearbeitung)

Festklopfparameter bei der Vorverdichtung

• Kugeldurchmesser: 6 mm
• Zeilensprung: 1 mm
• Vorschub: 10 m/min
• Schlagfrequenz: 190 Hz
• Eingangsleistung: 360 W
• Klopfspalt: 0,5 mm

Festklopfparameter beim Finishklopfen

• Kugeldurchmesser: 12 mm
• Zeilensprung: 0,4 mm
• Vorschub: 7 m/min
• Schlagfrequenz: 260 Hz
• Eingangsleistung: 360 W
• Klopfspalt: 0,4 mm

Die Belegung der Fräsmaschine betrug 2,5 h für die Vorverdichtung und 11 h für das
Finishklopfen inklusive aller Rüst- und Einrichtvorgänge. Die mittlere Rauheit des
Ziehstempels reduzierte sich durch die Festklopfbearbeitung von Ra = 1,7 µm auf

Produktionsversuche

110

Ra = 0,9 µm. Die Härte der Randschicht wurde mit dem mobilen Messgerät Krautkramer
MIC10 gemessen und erhöhte sich von 32 HRC auf 38 HRC. Nach der
Festklopfbearbeitung wurden keine Oberflächenfehler festgestellt. Zur Herstellung von
Gutteilen mussten nur die Einlaufradien nachpoliert werden. Der Aufwand für das
manuelle Oberflächenfinish wurde von geplanten 32 Mannstunden durch die
Festklopfbearbeitung auf 2 Mannstunden reduziert.

7.1.2 Ziehmatrize Dach S205

Die Ziehmatrize aus dem Material ZnAl4Cu3 gehört zu einem Ziehwerkzeug für die
Herstellung von Dächern mit Schiebedachausschnitt. Die letzte Fräsbearbeitung vor dem
Festklopfen wurde nicht mit einem Kugelfräser sondern mit einem Torusfräser
durchgeführt. Dadurch wies die Ziehmatrize eine etwas geringere Oberflächenrauheit auf
als der zuvor vorgestellte Ziehstempel. Die 5-achsig-simultane Festklopfbearbeitung wurde
ohne Vorverdichtung mit einem Industrieroboter durchgeführt. Als Festklopfsystem wurde
das pneumatische Schlagwerkzeug P2505 der Fa. Atlas Copco mit nachfolgend
aufgelisteten Einstellungen verwendet.

Festklopfparameter

• Kugeldurchmesser: 24 mm
• Zeilensprung: 0,4
• Vorschub: 6 m/min
• Schlagfrequenz: 190 Hz
• Betriebsdruck: 4 bar
• Pneumatische Vorspannung

Die Bearbeitungsdauer betrug 11 h inklusive aller Rüst- und Einrichtvorgänge. Die mittlere
Rauheit der Ziehmatrize wurde durch die Festklopfbearbeitung von Ra = 1,1 µm auf
Ra = 0,6 µm reduziert. Nach der Festklopfbearbeitung war in der Mitte der Matrize ein
Bereich mit eingedrückten Lunkern zu erkennen. Während der Ziehoperation findet in
diesem Bereich weder ein Gegenzug noch eine ausgeprägte Relativbewegung zwischen
Blech und Werkstück statt, deshalb wurde die Oberflächenqualität der produzierten
Bauteile durch die Lunker nicht beeinträchtigt. Zur Herstellung von Gutteilen musste nur
der Dachkanal nachgearbeitet werden, da dort keine Zugänglichkeit für die verwendete
Klopfkugel mit einem Durchmesser von 24 mm bestand. Der Aufwand für das manuelle
Oberflächenfinish wurde von geplanten 30 Mannstunden auf 2 Mannstunden reduziert.
Während der kompletten Lebensdauer des Prototypenwerkzeugs war keine weitere
manuelle Nacharbeit mehr notwendig.

Der Vergleich der mittleren Rauheit der beiden vorgestellten Werkzeugkomponenten
aus EN-GJS-HB265 und ZnAl4Cu3 zeigt, dass sich der Ra-Wert der gefrästen Ziehmatrize
nur unwesentlich von dem Ra-Wert des geklopften Ziehstempels unterscheidet. Trotzdem
war der geklopfte Ziehstempel für die Produktion von Ziehteilen geeignet und die gefräste
Ziehmatrize nicht. Der Ra-Wert ist ein geeignetes Maß zur Bestimmung der relativen

Produktionsversuche

111

Einglättung, besitzt aber nur eine geringe Aussagekraft über die Funktionalität von
Ziehgeometrien. Bei vergleichbarem Ra-Wert weisen mit einem Kugelfräser bearbeitete
Oberflächen aufgrund der vielen kleinen Scherflächen eine ausgeprägte Mikrorauheit auf,
während fest geklopfte Oberflächen eine langwelligere Charakteristik besitzen (siehe
Bilder 36-39). Um eine Aussage über die Reibeigenschaften rauer Oberflächen beim
Tiefziehen treffen zu können, ist z.B. eine Strukturanalyse unter Berücksichtigung der
Wellenlänge von Flächenanteilen notwendig, wie sie von Berglund [5,58,59] unter anderem
für gefräste und geklopfte Oberflächen durchgeführt wurde.

7.2 Kosten-Nutzen-Analyse

Zur Ermittlung des Kosten-Nutzen-Verhältnisses der Bearbeitungsbeispiele aus dem
vorangegangenen Abschnitt wurde ein Vergleich zwischen der konventionellen
Werkzeuganfertigung mit rein manuellem Oberflächenfinish und dem um die
Festklopfbearbeitung erweiterten Prozess angestellt. Dafür wurden die jeweiligen
Maschinenstundensätze analog zu dem Beispiel aus Abschnitt 2.2.1 Feinfräsen auf den
Stundensatz eines Facharbeiters normiert. Nachfolgende Auflistung zeigt das Ergebnis
dieser Normierung.

• Stundensatz Mitarbeiter: 1/h
• Stundensatz Industrieroboter: 1,5/h
• Stundensatz HSC-Großmaschine: 2/h

Der Aufwand für das Oberflächenfinish des Ziehstempels Vorderkotflügel li./re. C218 ist
die Summe der Produkte aus Bearbeitungsdauer und Stundensatz der einzelnen
Bearbeitungsschritte.

Rein manuelles Oberflächenfinish: 32 h x 1/h = 32

Oberflächenfinish mit Festklopfbearbeitung: (11 h + 2,5 h) x 2/h + 2 h x 1/h = 29

Es zeigt sich, dass die mehr als halbierte Gesamtbearbeitungsdauer bezogen auf die
Bearbeitungskosten fast vollständig durch den doppelten Stundensatz der Fräsmaschine
wieder ausgeglichen wird. Damit wurde in diesem Fall eine deutliche Verkürzung der
Durchlaufzeit bei der Werkzeuganfertigung ohne Erhöhung der Bearbeitungskosten
erreicht. Außerdem verfügen festgeklopfte Umformwerkzeuge über technologische
Vorteile wie die verfestigte Randschicht und höhere Maßhaltigkeit. Wegen der bislang
geringen Ausschöpfung möglicher Einsparpotentiale bei der Festklopfbearbeitung wie z.B.
Verkürzung der Rüstzeit durch automatischen Werkzeugwechsel, ist eine weitere
Reduzierung der maschinellen Bearbeitungszeit möglich.

Produktionsversuche

112

Da die Ziehmatrize Dach S205 mit einem Industrieroboter anstelle einer Fräsmaschine
festgeklopft wurden, ergibt sich bei diesem Prozess eine höhere Produktivität.

Rein manuelles Oberflächenfinish: 30 h x 1/h = 30

Oberflächenfinish mit Festklopfbearbeitung: 11 h x 1,5/h + 2 h x 1/h = 18,5

Die Durchlaufzeit für das Oberflächenfinish wurde wie bei der Festklopfbearbeitung mit
der Fräsmaschine mehr als halbiert und durch den geringeren Stundensatz des
Industrieroboters ergibt sich in diesem Fall auch eine deutliche Reduzierung der
Bearbeitungskosten um mehr als ein Drittel.

Die Wirtschaftlichkeit der Festklopfbearbeitung wird nicht nur von den reinen
Bearbeitungskosten sondern von dem gesamten Werkzeuganfertigungsprozess des
Betreibers beeinflusst. Hier sind sowohl die Verfügbarkeit von Kapazitäten bezüglich der
Mitarbeiter und Maschinen als auch das jeweilige Programmier-, Transport- und
Rüstkonzept zu berücksichtigen.

7.3 Zusammenfassung der Produktionsversuche

Die Ergebnisse der Produktionsversuche zeigen, dass Ziehwerkzeuge aus den Werkstoffen
EN-GJS-HB265 und ZnAl4Cu3 mittels Festklopfbearbeitung vergleichbar zum manuellen
Oberflächenfinish eingeglättet werden können. Dabei gelang es einwandfreie
Karosseriebauteile mit festgeklopften Ziehwerkzeugen zu produzieren, die nur minimal
von Hand nachgearbeitet wurden.

Da die Parameter auf Basis der im Kapitel 6 Einfluss der Prozessparameter vorgestellten
Zusammenhänge ausgewählt wurden, konnte deren prinzipielle Gültigkeit unter realen
Bedingungen bestätigt werden. Außerdem wurde die Eignung des Festklopfverfahrens zur
Erzeugung gleichmäßiger Oberflächen auch bei komplexen Werkstückgeometrien und die
Anwendbarkeit unter verschiedensten Randbedingungen nachgewiesen. So wurden die
Werkstoffe EN-GJS-HB265 und ZnAl4Cu3 mit einem elektrodynamischen oder einem
pneumatischen Festklopfsystem, getragen von einer HSC-Maschine oder einem
Industrieroboter, mit 3-achsiger oder 5-achsig-simultaner Bearbeitungsstrategie erfolgreich
bearbeitet.

Die Durchlaufzeit und die Bearbeitungskosten bei der Werkzeuganfertigung konnten
durch die Festklopfbearbeitung im Vergleich zum konventionellen Prozess erheblich
reduziert werden. Außerdem wurden technische Vorteile wie die Erhöhung der
Randschichthärte der Umformwerkzeuge umgesetzt.

Zusammenfassung

113

8 Zusammenfassung
An die Oberflächengüte von Ziehwerkzeugen für die Herstellung von Karosserie-
blechteilen werden hohe Anforderungen gestellt. Die Funktionsflächen sollten eine
definierte Rauheit besitzen, um eine gleichbleibende Qualität der produzierten Bauteile zu
gewährleisten und Verschleißerscheinungen des Werkzeugs zu minimieren. Im Center
Betriebsmittel des Mercedes-Benz Werk Sindelfingen wird dazu das Festklopfverfahren
erprobt, um das bisher eingesetzte zeit- und kostenintensive manuelle Oberflächenfinish
nach der Fräsbearbeitung der Ziehwerkzeuge zu reduzieren.

Das Festklopfverfahren gehört zur Gruppe der mechanischen Oberflächen-
behandlungen und befindet sich aktuell im Entwicklungsstadium. Bislang wurden weder
Erfahrungen mit der Festklopfbearbeitung realer Umformwerkzeuge noch quantitative
Zusammenhänge zur Bestimmung geeigneter Prozessparameter veröffentlicht. Die Effekte
mechanischer Oberflächenbehandlung (Erzeugung oberflächennaher Druckeigen-
spannungen, Kaltverfestigung der Randschicht, Einglättung bzw. Strukturierung der
Oberfläche) resultieren aus der plastischen Verformung der Werkstückrandschicht beim
Kontakt mit dem Werkzeug. Im Sinne der Zielsetzung dieser Arbeit wurden bekannte
kontaktmechanische Zusammenhänge recherchiert, experimentelle Untersuchungen und
FEM-Simulationen durchgeführt, um den Einfluss und die Wechselwirkungen der
zahlreichen Festklopfparameter aufzuklären.

Die Untersuchungen ergaben, dass ein Zielkonflikt zwischen der Einglättungs- und
Verfestigungswirkung bei der Wahl der Parameter für die Festklopfbearbeitung existiert.
Um eine optimale Einglättung zu erreichen, muss die Aufprallenergie genau so eingestellt
werden, dass sie zur vollständigen Einebnung der Fräsriefen ausreicht und nicht zur
Erzeugung ausgeprägter Materialanhäufungen zwischen den Klopfbahnen führt. Wenn
dagegen die Verfestigung im Fokus der Festklopfbearbeitung steht, ist eine möglichst große
Aufprallenergie zu wählen. Ein geringer Abdruckabstand steigert sowohl die Einglättungs-
als auch die Verfestigungswirkung der Festklopfbearbeitung zu Lasten einer langen
Bearbeitungsdauer. Die Wahl der Prozessparameter stellt also einen Kompromiss aus
Einglättung, Verfestigung und Bearbeitungsdauer dar. Aus den Ergebnissen der
durchgeführten Experimente und Simulationen wurden grundlegende Zusammenhänge zur
Bestimmung der Prozessparameter in Bezug auf die Bearbeitungsaufgabe für ein optimales
Kosten-Nutzen-Verhältnis abgeleitet.

Die Eignung des Festklopfsystems für das Oberflächenfinish realer Ziehwerkzeuge und
die Gültigkeit der vorgestellten Beziehungen wurden durch Produktionsversuche an realen
Ziehwerkzeugen validiert. Mit den festgeklopften Ziehwerkzeugen ließen sich nach stark
verringerter manueller Nacharbeit einwandfreie Karosseriebauteile herstellen. Insgesamt
wurden die Durchlaufzeit und die Bearbeitungskosten im Vergleich zum konventionellen
Prozess erheblich reduziert und technologische Vorteile wie die Erhöhung der
Randschichthärte nachgewiesen.

Literaturverzeichnis

114

9 Literaturverzeichnis

[1] Grube, R.: Wertsteigerung durch Multibrand Management bei DaimlerChrysler, in
Schweickart, N.: Wertorientiertes Management, Springer Verlag, 2006

[2] Hüttenrauch, M.: Effiziente Vielfalt, Springer Verlag, 2008

[3] Klocke, F.: Automated finishing of free-formed steel moulds, Proceedings of the
International Conference of the European Society for Precision Engineering, 2009

[4] Groche, P.: Optimierung des Abrieb- und Verschleißverhaltens von
Werkzeugoberflächen durch Randschichtverfestigung, Abschlussbericht zu EFB-Projekt
23/203 AIF 14846N, 2009

[5] Berglund, J.: On finishing of pressing die surfaces using machine hammer peening,
International Journal of Advanced Manufacturing Technology 52, 2011

[6] Klamser, M.: Fertigungstechnik im Fahrzeugbau – Blechumformung, Vorlesungsskript
FH Ulm, 2010

[7] Lange, K.: Umformtechnik – Grundlagen, Springer Verlag, 1984

[8] Mercedes-Benz Presswerkzeugnorm, Stand 31.05.2010

[9] Paucksch, E.: Zerspantechnik, Vieweg+Teubner Verlag, 2008

[10] Brecher, C.: Development of a force controlled orbital polishing head for free form
surface finishing, Production Engineering – Research and Development 4, 2010

[11] Schulze, V.: Modern Mechanical Surface Treatment, Wiley-VCH Verlag, 2006

[12] Internetauftritt der 9th International Conference and Exhibition on Shot Peening,
icsp9.iitt.com, Stand 19.07.2010

[13] Inglebert, C.: Mechanical surface treatments and life improvement, in Weichert, D.:
Limit states of materials and structures, Springer Verlag, 2009

[14] Wohlfahrt, H.: Mechanische Oberflächenbehandlungen, Wiley-VCH Verlag, 2000

[15] Altenberger, I.: Alternative mechanical surface treatments: Microstructures, residual
stresses & fatigue behaviour, Institut für Werkstofftechnik der Universität Kassel, 2002

Literaturverzeichnis

115

[16] Chardin, H.: Random approach to peening coverage in ultrasonic shot-peening,
Materials and Manufacturing Processes 10, 1995

[17] Crößmann, I.: Einfluss von Ultraschall-Kugelstrahlen auf die Oberflächenrandzone
und die Ermüdungseigenschaften von Ti-6Al-4V im Vergleich zu konventionellem
Stahlkugelstrahlen, Dr.-Ing. Dissertation, Fakultät für Natur- und Materialwissenschaften
der TU Clausthal, 2008

[18] Wuttke, U.: Dauerfestigkeitskriterien von festgewalzten Stahlkurbelwellen,
Abschlussbericht zu Forschungsvorhaben AIF-Nr. 14861N, 2010

[19] Internetauftritt der Werkzeug Bürger + Maluck GmbH, www.glattwalzen.de, Stand
19.07.2010

[20] Statnikov, E.: Physics and mechanism of ultrasonic impact treatment, International
Institute of Welding Document XIII-2004-04

[21] Dürr, A.: Zur Ermüdungsfestigkeit von Schweißkonstruktionen aus höherfesten
Baustählen bei Anwendung von UIT-Nachbehandlung, Dr.-Ing. Dissertation, Institut für
Konstruktion und Entwurf der Universität Stuttgart, 2007

[22] Ummenhofer, T.: Schweißnahtnachbehandlung mit höherfrequenten
Hämmerverfahren, Stahlbau 78, Heft 9, 2009

[23] Hokkanen, M.: Ultra burnishing, Projektbericht, Tampere University of Technology,
2006

[24] Willenborg, E.: Polieren mit Laserstrahlung, Projektpräsentation, Fraunhofer Institut
für Lasertechnik, Aachen, 2008

[25] Ukar, E.: Laser polishing of tool steel with CO2 laser and high-power diode laser,
International Journal of Machine Tools & Manufacture 50, 2010

[26] Giedl-Wagner, R.: Ablation behaviour of metals for the mould and die industry, Laser
Assisted Net Shape Engineering 5, 2007

[27] Poprawe, R.: Lasertechnik für die Fertigung, Springer Verlag, 2004

Literaturverzeichnis

116

[28] Köhler, M.: Vergleich der Oberflächenverfahren Hartglattwalzen und Festklopfen bei
Kaltumformwerkzeugen, Abschlussbericht zu Projekt GCFG 2, Industrieverband
Massivumformung e.V.

[29] Wied, J.: Machine polishing of metal forming dies, unveröffentlichte Master Thesis,
Royal Institute of Technology, Stockholm, 2006

[30] Hacini, L.: Evaluation of residual stresses induced by robotized hammer peening by
the contour method, Experimental Mechanics 49, 2009

[31] Schuhbauer, H.-G.: Schwingfestigkeitssteigerung schwerer Maschinenbauteile durch
Schlagverfestigen, VDI-Berichte Nr. 852, 1991

[32] Johnson, K.L.: Contact Mechanics, Cambridge University Press, 1985

[33] Stronge W.J.: Impact Mechanics, Cambridge University Press, 2000

[34] Virkus, U.: Oberflächengestaltung durch die Verfahrensfolge Spanen / Glattwalzen
unter stofflichen, geometrischen und kinematischen Aspekten, Dr.-Ing. Dissertation,
Fakultät Maschinenwesen der Technischen Universität Dresden, 2000

[35] Hassan, A.M.: Further improvements in some properties of shot peened components
using the burnishing process, International Journal of Machine Tools & Manufacture 40,
2000

[36] Hertz, H.: Ueber die Berührung fester elastischer Körper, Journal für die reine und
angewandte Mathematik 92, 1881

[37] DIN EN ISO 6506-1, Metallische Werkstoffe – Härteprüfung nach Brinell – Teil 1:
Prüfverfahren

[38] Tabor, D.: The hardness of metals, Oxford University Press, 1951

[39] Childs T.: The persistence of asperities in indentation experiments, Wear 25, 1973

[40] Kimura, Y.: Surface asperity deformation under bulk plastic straining conditions,
International Journal of Mechanical Sciences 41, 1999

[41] Matthews, J.R.: Indentation hardness and hot pressing, Acta Metallurgica 28. 1980

[42] Dieter, G. E.: Mechanical Metallurgy, McGraw-Hill Book Company, 1986

Literaturverzeichnis

117

[43] DIN EN ISO 18265, Metallische Werkstoffe – Umwertung von Härtewerten

[44] Thomas, S.: Konstitutive Gleichungen und numerische Verfahren zur Beschreibung
von Verformung und Schädigung, Dr.-Ing. Dissertation, Fachbereich Material- und
Geowissenschaften der Technischen Universität Darmstadt, 2001

[45] Hacini, L.: Residual stresses induced by robotized hammer peening: The effect of
impact energy, Proceedings of the 45th Annual Conference of Metallurgists of CIM, 2006

[46] Klemenz, M.: Numerical prediction of the residual stress state after shot peening,
Residual Stress VII, Material Science Forum, 2006

[47] Chabault, G.: Konstruktion und Programmierung eines Messsystems für die
Festklopfbearbeitung, unveröffentlichte Abschlussarbeit, Département Génie Mécanique et
Conception, Université de Technologie de Belfort-Montbéliard, 2009

[48] Scheil, J.: Werkstoffmodellierung der Festklopfbearbeitung, unveröffentlichte
Diplomarbeit, Institut Physikalische Metallkunde der Technischen Universität Darmstadt,
2010

[49] Goldsmith, W.: Impact - The theory and physical behaviour of colliding solids, Dover
Publications, 2001

[50] Feklistow, A.: Prozessmodellierung und Systemoptimierung für das
Festklopfverfahren, unveröffentlichte Bachelorarbeit, Fakultät Maschinenbau und
Fahrzeugtechnik der Hochschule Ulm, 2010

[51] Das ist Hartmetall, Informationsbroschüre, Sandvik Hard Materials, 2010

[52] Tipler, P.: Physik für Wissenschaftler und Ingenieure, Spektrum Akademischer Verlag,
2004

[53] Ortwein, A.: Parameterermittlung und Optimierung eines elektromagnetischen
Festklopfsystems, unveröffentlichte Diplomarbeit, Studiendepartment Fahrzeugtechnik
und Flugzeugbau der Hochschule für angewandte Wissenschaften Hamburg, 2009

[54] Tschürtz, A.: Konzeption und Konstruktion von Festklopfsystemen mit alternativen
Antrieben, unveröffentlichte Diplomarbeit, Fachhochschule Aalen, 2009

Literaturverzeichnis

118

[55] Mittnacht, C.: Konstruktive Optimierung von Festklopfsystemen mit alternativen
Antrieben, unveröffentlichte Diplomarbeit, Fakultät für Maschinenbau und Mechatronik,
Hochschule Karlsruhe, 2009

[56] Produktbegleitdokumentation P2505, Atlas Copco AB, 2009

[57] Markert, R.: Strukturdynamik, Vorlesungsskript, Fachgebiet Strukturdynamik,
Technische Universität Darmstadt, 2006

[58] Berglund, J.: A method development for correlation of surface finish appearance of die
surfaces and roughness measurement data, Tribology Letters 36, 2009

[59] Berglund, J.: Milled die steel surface roughness correlation with steel sheet friction,
CIRP Annals - Manufacturing Technology 59, 2010

