
NO

01
20
20

ÉQUIPEMENTS
AUTOMOBILES

Thème actuel :
l’électromobilité comme
nouvelle force motrice

FABRICATION
ADDITIVE

Impression 3D chez HORN

PRODUITS

Nouveautés 2020

À PROPOS DE
L’ENTREPRISE

EuroSkills 2020 : La
grande compétition

des métiers

DOSSIER SPÉCIAL :
ÉQUIPEMENTS AUTOMOBILES

HORN

02

MADAME, MONSIEUR,

Le thème de l’automobile a été au cœur de nombreuses discussions
sociales et politiques, en particulier depuis le scandale du « dieselgate ».
Néanmoins, ce secteur est et reste une industrie essentielle en Allemagne,
en Europe et dans le monde. De nouveaux concepts de propulsion font leur
apparition sur le marché. Les groupes motopropulseurs existants sont
remaniés et optimisés. Les choses bougent dans ce domaine. Il convient
toutefois d’adopter un mode de pensée global dans ce contexte. Il faut par
exemple prendre en considération les ressources énergétiques du pays
concerné et ne pas se concentrer sur une seule solution, mais donner aux
autres technologies la possibilité de faire leurs preuves et de s’affirmer.

Comment rendre les formations professionnelles attrayantes de nos
jours ? Il suffit de mettre en avant les possibilités offertes par un profil
professionnel ainsi que sa grande diversité. Le championnat d’Europe
des métiers EuroSkills 2020 s’inscrit précisément dans ce cadre. Cette
année, l’événement est organisé à Graz, en Autriche. En tant que sponsor
Argent, nous investissons dans la promotion des jeunes talents, dans leur
recrutement et donc dans notre avenir commun. Nous sommes fiers de
pouvoir y apporter notre contribution.

Faire la différence, c'est ce qui compte.Cela n'est nulle part plus apparent
que dans le domaine de l'usinage des composites; cela fait une différence
majeure, par exemple qu'on écrase des fibres avec des outils PCD ou qu'on
les coupe avec des arêtes de coupe CVD-D. En tant que fabricant d’outils
de précision, il est de notre devoir de connaître non seulement l’outil, mais
également les conditions générales telles que la machine, le dispositif de
serrage, la commande et le matériau, afin d’en maîtriser correctement
la manipulation. En ce qui concerne les matériaux, il est essentiel à nos
yeux de disposer du savoir-faire et de l’expérience appropriés au sein de
l’entreprise.

Nous vous souhaitons une bonne lecture et espérons qu’elle vous fera
découvrir de nouvelles informations intéressantes.

Markus Horn, Lothar Horn et Matthias Rommel

03

ÉQUIPEMENTS AUTOMOBILES
Thème actuel : l’électromobilité comme nouvelle force motrice
Un nouveau revêtement pour plus de performance
Les supercars montrent les dents

FABRICATION ADDITIVE
Impression 3D chez HORN

PRODUITS
Fabrication additive
Système 224 axial
Système Mini 108/114
Système 32T
Système 406
Système 304
Système 409
Le fraisage par Boehlerit

À PROPOS DE L’ENTREPRISE
EuroSkills 2020 : La grande compétition des métiers

MATÉRIAUX COMPOSITES
Entretien avec Markus Kannwischer
Un Virus de prestige

NO 01 2020

04

16
20

28
30

Mentions légales :	� world of tools©, le magazine client HORN, parution semestrielle et expédition aux clients et entreprises
intéressés. Date de parution : Mars 2020. Imprimé en Allemagne.

Éditeur :	� Hartmetall-Werkzeugfabrik Paul Horn GmbH • Horn-Straße 1 • D-72072 Tübingen Tél. : 07071 7004-0
• Fax : 07071 72893 • Courriel : info@phorn.de • Internet : www.phorn.de

Droits :	� toute reproduction, même partielle, est strictement interdite sans autorisation écrite de l’éditeur et mention
de la source des textes et des photographies « Magazine Paul Horn world of tools© ». Autres références de
textes et d’illustrations : HORN, Sauermann, Getty, EuroSkills, Virus

Tirage :	 23 200 exemplaires en allemand, 5 750 exemplaires en anglais, 4 330 exemplaires en français

Rédaction/textes :	 Nico Sauermann, Christian Thiele

Conception et réalisation intégrales : Werbeagentur Beck GmbH & Co. KG • Alte Steige 17 • 73732 Esslingen

 |
 ÉQ

UI
PE

ME
NT

S A
UT

OM
OB

IL
ES

04

Prévision des besoins en outils
Outre l’évolution des quantités, le passage
à des moteurs hautement efficients et des
concepts hybrides est un aspect impor-
tant dans l’industrie automobile. À cet
effet, l’industrie automobile demande de
nouveaux concepts d’outils. Étant donné
que les véhicules entraînés uniquement
par batterie électrique nécessitent toute-
fois moins d’outils pendant la production,
une baisse significative du taux d’usinage
est évidente. Cette situation s’inscrit
dans un contexte de grande variété des
composants. Alors que les concepts de
propulsion antérieurs comptaient environ

4 000 composants, un
concept de propulsion
purement électrique
se limite à environ 320
composants. En revanche, le nombre
de composants requis augmente dans
le cas des solutions hybrides. Au cours
des prochaines années, les véhicules
hybrides auront une part croissante dans
le total de toutes les voitures particu-
lières. Le volume d’usinage augmentera
en conséquence à moyen terme. Reste
à savoir comment compenser la sup-
pression des composants liée au moteur
électrique. Lothar Horn : « En premier

THÈME ACTUEL : L’ELECTROMOBILITÉ
COMME NOUVELLE FORCE MOTRICE

ÉQUIPEMENTS AUTOMOBILES

De nos jours, les personnes qui s’apprêtent à acheter une voiture ne se posent plus la traditionnelle question : « diesel ou
essence ? ». Ils disposent en effet d’une multitude d’options en ce qui concerne le concept de propulsion. L’électromobilité
est actuellement au cœur des préoccupations de la société et du monde politique. Mais l’électromobilité est-elle vraiment
la solution aux problèmes causés en partie par les moteurs à combustion ? Dans les faits, même les voitures électriques
produisent du CO2. En plus des émissions de CO2 issues de la production, le chargement des batteries au moyen de l’électricité
provenant des différentes énergies de production national respectif génère des émissions de CO2 considérables dans presque
tous les pays de l’UE. « Étant donné que l’électromobilité alimentée par batterie présente également d’importantes faiblesses,
ce concept de propulsion ne constitue à mon avis qu’une solution temporaire. Cependant, l’hydrogène, la pile à combustible
et les carburants synthétiques, dont l’utilisation serait susceptible d’aboutir à un bilan neutre en CO2, ont effectivement le
potentiel pour devenir des solutions durables. », explique Lothar Horn, directeur de Paul Horn GmbH.

La fabrication des engrenages est
aussi un sujet important pour les
moteurs électriques : la fabrica-
tion d’une denture par taillage est
représentée ici.

Lothar Horn, directeur de Paul
Horn GmbH.

NOUVEAUX CONCEPTS D’OUTILS POUR L’INDUSTRIE AUTOMOBILE

« LES MOTEURS DIESEL ET ESSENCE MODERNES BÉNÉFI-
CIERONT ENCORE D’UN GRAND POTENTIEL À L’AVENIR. »

 |
 ÉQ

UI
PE

ME
NT

S A
UT

OM
OB

IL
ES

05

lieu, il est essentiel d’adopter une position
de plus vaste étendue et donc plus indé-
pendante vis-à-vis de l’industrie. Dans le
domaine de l’usinage, il existe une grande
variété d’industries telles que l’aéro-
nautique, l’aérospatiale, la construction
de machines, la chimie, la technologie
médicale ou la fabrication d’outils et de
moules. Par conséquent, choisir la direc-
tion dans laquelle vous vous développez
ou souhaitez vous développer constitue
également une décision stratégique.
Les solutions hybrides engendrent plus
d’usinage, tandis que les solutions de
propulsion uniquement alimentées par
batterie nécessitent beaucoup moins
d’usinage qu’auparavant. »

Solutions d’outillage également adap-
tées aux moteurs électriques
Des turbocompresseurs sont souvent uti-
lisés pour augmenter l’efficacité. Ceux-ci
sont principalement constitués de maté-
riaux résistants aux hautes températures
et difficiles à usiner. L’hybridation permet
également d’accroître l’efficacité des
moteurs à combustion. Il est en principe

judicieux de vérifier si des gains de per-
formance dans le procédé de fabrication
sont réalisables avec des outils spéciaux
spécifiques au client. De nouvelles pos-
sibilités d’usinage, comme par ex. le
taillage, entrent alors également en jeu.
Ce procédé de fabrication de dentures
est connu depuis plus de 100 ans. Il
n’est toutefois largement appliqué que
depuis que des centres d’usinage et des
machines universelles dotées de broches
entièrement synchronisées et de logiciels
d’optimisation des procédés permettent
d’utiliser cette technologie extrêmement
complexe. Il convient cependant de noter
qu’il ne s’agit pas d’une simple solution
pour l’électromobilité, mais aussi d’un
vaste potentiel d’application dans le
domaine de l’aérospatiale, etc.

L'électromobilité dans la concurrence
pour les matières premières
L’électromobilité alimentée par batterie
a un autre effet notable du fait de ses
batteries lithium-ion actuelles. Outre de
nombreux outils, ces batteries néces-
sitent par exemple du cobalt. La plus

L’industrie automobile a toujours été et demeure une source d’inspiration
pour la gamme d’outils HORN.

forte croissance quant aux batteries
rechargeables est très largement due
aux applications dans l'électromobilité,
mais le stockage des énergies renou-
velables et les applications mobiles ont
également un impact croissant sur la
demande future.

Perspectives
Les prévisions à long terme de la VDMA
supposent actuellement une hausse de
la production annuelle mondiale de voi-
tures. Le volume d’usinage dépend alors
du type de propulsion. Par ailleurs, les
études de la VDMA montrent que les véhi-
cules hybrides (hybrides doux et hybrides
rechargeables) auront probablement
une part plus importante à l’avenir que
les véhicules électriques uniquement
alimentés par batterie, ce qui entraînera
une augmentation du volume d’usinage.
« D’ici à ce qu’une solution durable soit
trouvée dans le groupe motopropulseur,
les clients finaux continuent de dispo-
ser d’une multitude d’options – dont les
moteurs diesel et à essence modernes. »,
a déclaré Lothar Horn.

6

 |
 ÉQ

UI
PE

ME
NT

S A
UT

OM
OB

IL
ES

ÉQUIPEMENTS AUTOMOBILES

Pendant deux ans, les responsables
de GKN Driveline à Offenbach et les
experts de Paul Horn GmbH ont réal-
isé des travaux d’optimisation et des
tests. Objectif : optimiser les processus
de fraisage des joints homocinétiques
pour l’industrie automobile. En passant
au revêtement AK6 de HORN pour le
système d’outil SX, les partenaires
ont atteint une plus grande fiabilité du
processus et ont pu presque doubler la
durée de vie des outils par rapport au
revêtement antérieure pour certains
composants.

UN NOUVEAU
REVETEMENT
POUR PLUS DE
PERFORMANCE

7

 |
 ÉQ

UI
PE

ME
NT

S A
UT

OM
OB

IL
ES

 |
 ÉQ

UI
PE

ME
NT

S A
UT

OM
OB

IL
ES

UN NOUVEAU
REVETEMENT
POUR PLUS DE
PERFORMANCE

ÉQUIPEMENTS AUTOMOBILES

08

Les joints homocinétiques, également
appelés joints à vitesse constante, sont
utilisés sur toutes les automobiles. Le
joint sert à assurer la transmission
uniforme du couple et de la vitesse
angulaire de l’arbre d’entraînement à
un deuxième arbre monté en angle par
rapport à celui-ci. Les joints à vitesse
constante transmettent le mouvement
de rotation uniformément à l’arbre
suivant. Dans la construction auto-
mobile, les joints sont principalement
employés pour transmettre la force de
la transmission aux roues motrices.
Les joints à vitesse constante peuvent
transmettre les mouvements de rota-
tion jusqu’à un angle maximum de 50
degrés. En plus des joints à rotule
fixes, des joints coulissants à vitesse
constante sont également utilisés.
Outre le mouvement angulaire, ils
permettent également un mouvement
axial afin que la transmission de force
ne soit pas interrompue lors des virages
ou des mouvements de suspension
des roues.

Au cœur d’un joint homocinétique se
trouvent les billes, qui roulent dans
des chemins de roulements à billes
fraisés avec précision. Les chemins de
roulements à billes présentent une très
faible tolérance de fabrication et une
excellente qualité de surface à atteindre.
« La longue durée de vie de nos joints est
déterminée par les tolérances strictes et
la qualité de fabrication », explique Tobias
Lotz, planificateur d’outils chez GKN. À

Fraisage de l’élé-
ment d’articulation.

FAIBLE TOLÉRANCE À LA FABRICATION
ET EXCELLENTE QUALITÉ DE SURFACE

 |
 ÉQ

UI
PE

ME
NT

S A
UT

OM
OB

IL
ES

09

Vue d’ensemble des compo-
sants d’un joint homocinétique.

noter également : « Les tolérances de
forme des paramètres sont de l’ordre
du micron ».

Optimisations constantes des processus
Des joints à rotule fixes et des joints à
rotule coulissants sont utilisés dans un
groupe motopropulseur. À Offenbach,
les couronnes à billes sont fraisées dans
la broche de joint, l’élément d’articu-
lation et le moyeu à billes. « En raison
des quantités élevées, nous travaillons
constamment sur des processus d’amé-
lioration continue », explique Tobias

Lotz. Les responsables de ce projet ont
franchi la première étape d’optimisation
en 2011 en passant d’une plaquette de
coupe centrale vissée au système de tête
amovible SX. Thomas Kühn, spécialiste
produit et technicien d’application chez
HORN, se souvient : « En passant au

système SX, nous avons pu augmenter
le rendement des composants d’un tiers.
La suppression d’une étape d’usinage est
venue s’ajouter à la durée de vie consi-
dérablement plus longue des outils SX. »

Les responsables de GKN représentés
par Darius Kalesse et Tobias Lotz ont
contacté l’équipe commerciale HORN
dans le cadre de la nouvelle optimisation
des processus ayant pour objectif d’aug-
menter la production des outils. « Pour
le processus de fraisage des couronnes
à billes, qui fonctionnait déjà très bien,
nous avons dû trouver un nouveau point
de réglage nous permettant de procéder
à des ajustements », explique Thomas
Kühn. Ce point de réglage s’est révélé
être l’utilisation d’un nouveau revêtement
d’outil. Les techniciens et le service de
recherche et développement axé sur
les revêtements de HORN ont travaillé
en collaboration pour accomplir cette
tâche. Cette équipe d’innovation a reçu
le soutien d’un fabricant renommé d’ins-
tallations de revêtement et de matériaux
de revêtement.

RENDEMENT ACCRU D’UN
TIERS.

 |
 ÉQ

UI
PE

ME
NT

S A
UT

OM
OB

IL
ES

10

Auparavant, HORN revêtait les outils SX
d’une couche à base de nitrure d’alu-
minium-chrome (AlCrN). L’épaisseur
de la couche était de 4 microns pour
l’ancien revêtement. Le travail
de développement conjointement
réalisé a donné naissance au nou-
veau revêtement AK6. La couche
résistante aux températures
élevées présente une très bonne
adhérence. De plus, il n’y a pas
de picots sur le revêtement grâce à la
technologie de pulvérisation. Il en résulte
une surface de l’outil caractérisée par
une structure très lisse, car les rugosités
et les défauts du revêtement de l’outil
ont un impact négatif sur la durée de vie.

Durée de vie presque doublée
Nous testons toujours de nouveaux
outils sur des pièces associés à une durée
de vie plus courte »Comme une sorte
de test d'endurance », explique Darius
Kalesse. Les premiers essais réalisés

Un partenariat de travail qui dure depuis
près de 25 ans. Participants à cet entre-
tien : en partant de la gauche Tobias Lotz
(GKN Driveline), Thomas Kühn (HORN),
Uli Schuppert et Eugen Kusmaul (GKN
Driveline), Stefan Bachmann (HORN) et
Darius Kalesse (GKN Driveline).

avec le nouveau revêtement ont rapide-
ment abouti à des améliorations significa-
tives. « Le processus de transition a duré
environ deux ans, en comptant toutes les

étapes de développement, les essais,
les ajustements et les tests, y compris
sur de petites séries », explique Stefan
Bachmann, collaborateur du service
commercial HORN. Le résultat de cette
collaboration intensive a satisfait toutes
les personnes impliquées. Le nouveau
revêtement statt la nouvelle couche AK6
d’une épaisseur proche de six microns
permet des augmentations de la durée
de vie allant de 30 à 70 pour cent selon
la pièce.

LE RÉSULTAT D’UNE COLLABORATION
INTENSIVE.

 |
 ÉQ

UI
PE

ME
NT

S A
UT

OM
OB

IL
ES

11

LES SOLUTIONS D’OUTILLAGE
ÉTABLISSENT DE NOUVELLES
RÉFÉRENCES.

Le processus d’usinage des couronnes
à billes s’articule comme suit : chaque
couronne à billes est fabriquée
en deux passes. L’outil dégrossit
et finit chaque couronne à billes
avec une vitesse de coupe de 200
à 300 m/min. Les outils sont exé-
cutés avec quatre ou cinq arêtes
de coupe. Le temps d’usinage d’un
composant avec six, huit ou dix
couronnes de roulements à billes est
compris entre 35 et 50 secondes, selon
la taille du composant.

Fraisage des logements
à billes.

Un acteur global
GKN Driveline est représenté par environ 50 000 employés dans plus
de 30 pays à travers le monde. Avec une part de marché d’environ
40 pour cent, l’entreprise est l’un des leaders du marché dans la
production d’arbres de transmission et d’arbres latéraux. En tant
que fournisseur mondial des principaux constructeurs automobiles,
GKN Driveline développe, fabrique et fournit une large gamme de
systèmes d’entraînement – des petites voitures bon marché aux
véhicules haut de gamme sophistiqués présentant des exigences
élevées quant à la dynamique de conduite.

Les pistes sont fraisées dans le compo-
sant encore malléable. Les pistes des
Balltracks sont durcies par induction
et la distorsion associée a été prise en
compte dans le profil d'outil fourni. Le
contour du chemin précis au µm près
n’est donc atteint qu’après le traite-
ment thermique. « Nous rectifions le
profil de coupe elliptique des fraises
de couronnes à billes avec une tolé-
rance de forme inférieure à 0,005 mm.
Cela permet d’adapter précisément la
forme de coupe aux pistes attendu »,
explique Thomas Kühn.

Grande stabilité
Le système d’outil SX de HORN a été
développé en perfectionnant les fraises
de couronnes à billes HORN de la série
42X. La profondeur de fraisage du sys-
tème 42X était toutefois limitée par une
vis de serrage centrale. Le système de
tête amovible SX est issu de ce perfec-
tionnement. La tête de coupe est reliée
à la surface de contact du corps de base
de l’outil par le biais d’un filetage stable,
robuste mais très précis. Cette interface
présente plusieurs avantages : une excel-
lente stabilité grâce au grand filetage de
montage, un appui large grâce à la grande
surface de contact et une précision de
remplacement précise, toujours située au
milieu de la plage de tolérances. Par ail-
leurs, le changement de la tête de coupe

se fait de manière simple et confortable.
GKN travaille déjà en collaboration avec
HORN depuis 1996. Au cours de cette
longue période, HORN a su résoudre un
grand nombre de problématiques d’usi-
nage critiques. Le fabricant d’outils basé à
Tübingen adopte également de nouvelles
technologies pour HORN, telles que le bro-
chage des profils sur de grandes machines
de brochage, les analyse et propose des
solutions d’outillage qui établissent de
nouvelles références. « Les projets menés
avec HORN sont toujours efficaces. Ils
sont très bien documentés et le conseil
technique fonctionne rapidement et sur le
principe du partenariat », explique Tobias
Lotz.

12

 |
 ÉQ

UI
PE

ME
NT

S A
UT

OM
OB

IL
ES

LES SUPERCARS
MONTRENT LES
DENTS

ÉQUIPEMENTS AUTOMOBILES

Elles coûtent des millions – les supercars. Elles
sont synonymes de perfection technique, de
vitesses élevées et de dynamiques de conduite à
couper le souffle. Ces voitures de sport haut de
gamme ressemblent à une sorte d’œuvre d’art
créée par la combinaison de
nombreux composants haute
technologie. L’un de ces com-
posants est fabriqué par l’en-
treprise Beutlhauser, basée à
Salzweg en Bavière. Le directeur
technique Michael Beutlhauser a
modifié la stratégie d’usinage pour la fabrication
des dentures sur un arbre. Résultat : d’énormes
gains de temps, des coûts d’outil réduits et une
précision accrue. Les outils de production d’en-
grenages de Paul Horn GmbH constituent l’un des
facteurs de réussite.

Mortaisage de la denture
avec le système S117.

CHANGEMENT DE STRATÉGIE
POUR LES DENTURES.

Se mettre aux commandes d’une voiture de sport est
le rêve de nombreux automobilistes. Ces voitures
combinent émotion, passion et plaisir de conduire. Le
perfectionnement concerne les voitures de sport très
haut de gamme, et en particulier les supercars hautes
performances. Tout le savoir-faire du constructeur
automobile a été mis à profit dans ces modèles. Ils
représentent le techniquement réalisable et sont
conçus à la perfection, de leur conception générale
jusque dans les moindres détails. Peu importe de
quelle manufacture ils proviennent : leur vitesse de
pointe passant la barre des 350 km/h et les fortes
accélérations transversales feront couler l’adrénaline
dans le sang du conducteur. La montée d’adrénaline
commence généralement au moment de sortir sa
carte de crédit chez le concessionnaire, lorsqu’un
montant à sept chiffres apparaît sur l’écran du lec-
teur de carte.

13

 |
 ÉQ

UI
PE

ME
NT

S A
UT

OM
OB

IL
ESMarcel Kanzler, Michael

Beutlhauser, Martin Weiss et
Johannes Weidner (HORN) ont
assuré la réussite du change-
ment de processus d’usinage
de denture.

Il ne s’agit pas simplement de 4 roues ici, mais bien
d’une vitesse de pointe, que Beutlhauser et son équipe
ont atteinte en remplaçant le processus de fabrication
d’un arbre par une denture réglable. « Les dentures
sur l’arbre ont exigé quatre étapes de travail avant
le changement du processus. Les dentures ont été
fabriquées avec des outils obsolètes sur des machines
de taillage d’engrenages spéciales. Nous avons dû
réaliser un travail de préparation énorme et il a fallu
prendre les pièces en main trop souvent », explique
le directeur. Marcel Kanzler, directeur adjoint de la
production et responsable de la planification des out-
ils, a contacté ses fournisseurs d’outils afin d’obtenir
des propositions de solutions. « Nous avons reçu un
certain nombre d’offres et mené des essais », indique
Marcel Kanzler. En association avec le directeur de
la production, il a alors décidé de changer le procédé
de production.

Une solution signée HORN
La solution est venue de HORN, qui a proposé les
systèmes d’outils S117 pour le mortaisage des

engrenages et 613 pour le fraisage
des engrenages. « Nous avons dû
faire appel aux deux méthodes,
car l’épaulement sur la denture
avant ne permet aucun fraisage »,
explique Martin Weiss, collabora-
teur du service commercial HORN.

La solution de procédé répondait aux exigences
souhaitées par Beutlhauser : usinage en un seul ser-
rage, précision accrue, qualité de surface supérieure
de la denture et gain de temps. « Le gain de temps
est énorme. Nous atteignons maintenant un temps
d’usinage d’un peu moins de quatre minutes par
composant », explique Marcel Kanzler. Beutlhauser
GmbH & Co. KG réalise environ 25 000 pièces par an
à partir du composant en acier de traitement.

USINAGE EN UN
SEUL SERRAGE.

Fraisage d’engrenages
avec le système 613.

 |
 ÉQ

UI
PE

ME
NT

S A
UT

OM
OB

IL
ES

14

MACHINES UNIVERSELLES
DOTÉES DE BROCHES ENTIÈ-
REMENT SYNCHRONISÉES.

Le processus de mortaisage s’articule comme suit :
le diamètre de cercle de tête de la denture est usiné
sur un tour longitudinal automatique Citizen M32.
La plaquette de mortaisage du système S117 a une
forme spéciale et dispose de quatre dents
avec profil de finition. Pendant le processus,
la machine place l’outil devant la pièce et
commence par les mouvements de course
axiaux sur la longueur de la denture dans le
dégagement prétourné, puis se soulève et re-
vient sur la position de départ à l’extérieur. La
profondeur de passe des courses individuelles
est de 0,05 mm. Après douze courses, 4 des
28 dents sont produites par la plaquette. La vitesse
d’avance programmée s’élève à 3 000 - 5 000 mm/
min. La durée de vie pour chaque plaquette de coupe
est de 500 pièces. La qualité de surface demandée
est respectée.

Six dents face à la pression de coupe
« HORN a été le seul fabricant d’outils à nous pro-
poser des outils de fraisage à six dents. En raison de
la pression de coupe élevée, les autres fabricants ne
nous ont recommandé que des outils à trois dents »,
explique Marcel Kanzler. Malgré la pression de coupe
élevée causée par les six dents, les outils HORN se
caractérisent par une excellente stabilité. « Les six
dents nous offrent une meilleure performance de
fraisage et la possibilité d’appliquer des vitesses
d’avance plus élevées », explique Martin Weiss. La
plaquette de fraisage circulaire de type 613 atteint une
durée de vie de 1 000 pièces. Le profil en développante
des arêtes de coupe est rectifié avec précision. La
vitesse de coupe s’élève à vc = 310 m/min et la vitesse
d’avance est programmée à 600 mm/min. L’outil
fraise chacune des huit dents de la denture sur la
profondeur totale de 2,1 mm en un passage. Le sens
de fraisage s’effectue en marche opposée.

La gamme de produits de HORN comprend une large
palette d’outillage pour la fabrication de différentes
géométries de dentures allant du module 0,5 au mod-
ule 30. Qu’il s’agisse de dentures sur des engrenages

droits, de liaisons arbre-moyeu, de vis sans fin, de
roues coniques, de pignons ou de profilés spécifiques
aux clients, tous ces profilés dentés peuvent être réal-
isés d’une manière très économique avec les outils
de fraisage ou de mortaisage. La gamme de produits
associée au taillage apporte une preuve de plus des
compétences de l’entreprise dans le domaine des
outils pour la production d’engrenages. Ce procédé
est connu depuis plus de 100 ans. Il n’est toutefois
largement appliqué que depuis que des centres
d’usinage et des machines universelles dotées de
broches entièrement synchronisées et de logiciels
d’optimisation des procédés permettent d’utiliser
cette technologie extrêmement complexe.

Le partenariat entre Beutlhauser et HORN a débuté
il y a près de deux ans. Auparavant, les outils HORN
étaient plutôt utilisés dans des applications standard.
« En mettant en œuvre le processus d’usinage de
denture, HORN et ses techniciens d’application ont
démontré leur excellente compétence en matière de
résolution des problèmes. Nous sommes très satis-
faits de cette collaboration », a déclaré le directeur
Michael Beutlhauser.

15

L’entreprise Beutlhauser se spécialise dans la fabrication de produits métalliques :
pièces tournées et fraisées, pièces de formage, broches de contact et de forme ainsi
que pièces embouties et pièces estampées et pliées. L’entreprise bavaroise met en
œuvre des concepts clients à un niveau technique très élevé depuis 1993. En plus de
l’industrie automobile, Beutlhauser fournit des composants pour l’aéronautique et
l’aérospatiale, la technologie de détection, l’électrotechnique, la technologie médicale
et pour les clients du secteur de la fabrication de bijoux. L’entreprise démontre
également son haut niveau d’expertise dans de nombreuses autres industries.

 |
 ÉQ

UI
PE

ME
NT

S A
UT

OM
OB

IL
ES

|
FA

BR
IC

AT
IO

N
AD

DI
TI

VE

16

FABRICATION ADDITIVE

L’IMPRESSION
3D CHEZ HORN

« Nous avons été attirés par la fabrication
additive dès le début. Par conséquent, nous
avons suivi de près les progrès réalisés dans
l’impression 3D avec du métal. Dès lors que
la technologie des machines avait atteint un
niveau suffisant pour que nous puissions
l’utiliser dans notre travail en tant que fabri-
cant d’outils de précision, nous avons fait
l’acquisition de notre première installation.
Pour être plus précis, nous avons opté pour
une machine DMG Mori Lasertec 30. Nous
avons initialement acheté la machine pour
le département R&D afin de fabriquer des
outils spéciaux et des prototypes. Dans les
premiers temps, le thème de l’impression
3D n’a cessé de revenir dans les discussions
avec nos clients. Dès les premières discus-
sions purement techniques, des demandes
de plus en plus concrètes de composants
imprimés en 3D sont apparues. En raison du
vif intérêt porté par les clients, nous avons
finalement eu l’idée de créer un secteur
de sous-traitance supplémentaire pour les
composants fabriqués de manière additive.
À l’heure actuelle, deux machines DMG Mori
Lasertec 30 (de seconde génération) sont
exploitées. »

Matthias Rommel, directeur de Paul Horn
GmbH.

|
FA

BR
IC

AT
IO

N
AD

DI
TI

VE

17

18

|
FA

BR
IC

AT
IO

N
AD

DI
TI

VE

L’IMPRESSION
3D CHEZ HORN

FABRICATION ADDITIVE

HORN s’est lancé dans le projet de fabrication additive
au printemps 2018. Il en résulte aujourd’hui une division
de fabrication distincte avec deux procédés d’impression
3D (Selective Laser Melting : fusion sélective au laser).
Le fabricant d’outils exploite la fabrication additive pour
produire ses propres outils, notamment pour élaborer des
prototypes, des outils spéciaux et des porte-outils, ainsi
que pour l’optimisation des garnitures à fluide de refroidis-
sement. HORN met aussi les possibilités élargies découlant
de la fabrication additive à la disposition de ses clients et
de ses partenaires.

La fabrication additive est judicieuse lorsqu’il en résulte un
avantage technologique. Du point de vue économique, utili-
ser la fabrication additive pour fabriquer une pièce produite
jusqu’à présent de manière conventionnelle ne présente aucun
avantage. Exemple : une pièce tournée pouvant être produite
relativement rapidement sur des tours longitudinaux auto-
matiques. La fabrication additive serait en outre trop chère
en termes de reprise par enlèvement de copeaux. Les autres
inconvénients par rapport à la fabrication conventionnelle sont,
en outre, la qualité de surface relativement mauvaise (Rz30)
et la précision grossière de +/- 0,1 mm ainsi que la poudre
onéreuse en comparaison à une barre de Matière.

Liberté de conception accrue
La fabrication additive entre en jeu à mesure que la com-
plexité des pièces augmente. Peu importe qu’il s’agisse d’une
construction légère,
d’un guidage spé-
cial des canaux de
refroidissement ou
de petites séries de
composants aux géo-
métries difficiles. Les inconvénients sont donc contrebalancés
par les avantages qu’apportent la liberté de conception, la
légèreté des structures, l’adaptabilité rapide et la rapidité de
fabrication, même pour les pièces complexes. Par conséquent,
il sera judicieux à l’avenir d’inclure cette option dans les
considérations préliminaires à chaque construction.

FABRICATION RAPIDE
DE PIÈCES COMPLEXES.

L'impression 3D permet également
de produire sans difficulté des formes
complexes.

19

|
FA

BR
IC

AT
IO

N
AD

DI
TI

VE

Le laser fait fondre chaque couche du composant l'une après l'autre.

TOUTES LES ÉTAPES
DE FABRICATION AU
SEIN DE L’ÉTABLIS-
SEMENT.

Les spécialistes analysent le matériau de départ d’après dif-
férents critères. À cet effet, HORN fait appel aux compétences
approfondies de Horn Hartstoffe GmbH, qui s’occupe depuis des
années de l’analyse des poudres de métaux durs. Nous dispo-
sons d’appareils de mesure appropriés pour ces opérations.
Si les paramètres initiaux sont satisfaisants, des échantillons
correspondants sont imprimés. Ces échantillons sont ensuite
soumis à une analyse métallurgique. Pour déterminer rapide-
ment les données, nous disposons également, en plus de Horn
Hartstoffe, du nouveau centre d’analyse HORN (HAZ). Dans
ce centre, nos collaborateurs créent des micrographies pour
l’analyse des pores et réalisent des essais supplémentaires
sur le matériau.

De la pièce brute au composant
usiné fini
HORN applique le procédé Selective
Laser Melting (fusion sélective au
laser), aussi nommé procédé à lit de
poudre. Dans ce procédé, la poudre
métallique est appliquée par couches
sur une plateforme abaissable, avant d’être exposée à un
faisceau laser dans la zone pertinente et d’être ainsi mise en
fusion. Cette opération est répétée jusqu’à ce que la hauteur du
composant soit atteinte. HORN mise sur les matériaux suivants
: aluminium (AlSi10Mg), acier inoxydable (1.4404), acier à outils
(1.2709) et titane. D’autres matériaux sont expérimentés en ce
moment. L’espace de construction a pour dimensions maximales
300 x 300 x 300 mm.

Puisque HORN intègre toutes les étapes de fabrication au
sein de son établissement, les spécialistes de la division de
fabrication peuvent répondre directement aux demandes des
clients. La fabrication des pièces se déroule selon divers modes
de réalisation suivant le souhait du client. HORN aide alors
également les clients lors de la construction et de la sélection
des paramètres appropriés liés à la poudre. La fabrication
est réalisée selon les demandes du client, des pièces brutes
jusqu’au composant usiné fini. Le parc de machines existant
et les moyens de mesure correspondants sont des avantages
supplémentaires. Cela fait gagner du temps et a un impact
direct sur tous les processus de fabrication.

Markus Horn, directeur de
Paul Horn GmbH.

« NOUS AVONS IDENTIFIÉ LA TENDANCE ET INVESTI DANS LA FABRICATION ADDITIVE
PARCE QUE NOUS DISPOSONS DU SAVOIR-FAIRE NÉCESSAIRE DANS L’USINAGE PAR
POUDRE ET SOMMES ÉGALEMENT TRÈS BIEN PLACÉS POUR LA REPRISE PAR ENLÈVE-
MENT DE COPEAUX. LES DEMANDES ET LES COMMANDES EN COURS VALIDENT CE NOUVEAU
DOMAINE D’ACTIVITÉ », RÉSUME MARKUS HORN, DIRECTEUR GÉNÉRAL.

20

|
PR

OD
UI

TS

FABRICATION
ADDITIVE

PRODUITS

Garnitures à fluide de refroidissement
imprimées
Pour le contrôle fiable des copeaux,
HORN propose des rondelles à fluide
de refroidissement produites selon la
technologie de fabrication additive et
conformes aux exigences des clients.
Les solutions standard atteignent sou-
vent leurs limites techniques lors de
l’alésage de trous traversants et de
trous borgnes profonds. Les matériaux
à copeaux continus et difficiles à usiner,
notamment, nécessitent des modifications

du système d’outil et de l’alimentation
interne en fluide de refroidissement. Avec
la rondelle à fluide de refroidissement
imprimée en 3D qui se visse sur la tige
d’outil, HORN offre une solution à ce pro-
blème. Le refroidissement direct et ciblé
ainsi que l’évacuation fiable des copeaux
permettent une très longue durée d’uti-
lisation. La technologie de fabrication

LES SOLUTIONS STANDARD ATTEIGNENT
SOUVENT LEURS LIMITES TECHNIQUES
LORS DE L’ALÉSAGE DE TROUS TRAVER-
SANTS ET DE TROUS BORGNES PROFONDS.

additive permet de moduler librement
la sortie du fluide de refroidissement. La
forme de la sortie évite la pénétration de
copeaux. De plus, la section transversale
et l’angle de sortie du canal de fluide de
refroidissement peuvent être adaptés à
chaque usinage et au matériau à usiner.

Le corps d'outil facilite l’évacuation des
copeaux de la zone d’usinage grâce à
un espace de dégagement de copeaux

poli et revêtu. L’alimentation en
fluide de refroidissement réduit
la section transversale d’une
distribution à l’autre. Ainsi, la
vitesse de circulation du fluide
de coupe augmente sans baisse
de pression. Le système d’outil
peut être adapté pour un refroi-
dissement de trou borgne, un
refroidissement d’épaulement
ou un refroidissement de trou

borgne et d’épaulement à la fois. Avec la
combinaison d’un outil d’alésage en car-
bure, d’un corps d'outil et de la rondelle
à fluide de refroidissement imprimée en
3D, HORN démontre son savoir-faire dans
le domaine des opérations d’alésage et
souligne sa place de leader technologique
et de créateur de solutions.

21

|
PR

OD
UI

TS

SYSTÈME 224
AXIAL

PRODUITS

Système de plongée S224 axial
HORN élargit sa gamme avec la plongée axiale.
Pour les opérations de plongée axiales dans la
plage de diamètres de 38 mm à 1 000 mm, HORN
propose les nouvelles variantes de porte-outil
du système de plongée 224. Le fabricant d’outils
renforce encore davan-
tage son concept modu-
laire avec les cassettes
de serrage. Différentes
variantes de cassettes
peuvent ainsi être fixées
avec un support de base.
L’alimentation interne en
fluide de refroidissement
permet de refroidir directement la zone de contact
tout en augmentant la durée de vie. De plus, la
pression élevée du fluide de refroidissement assure
une meilleure évacuation des copeaux hors de la
gorge. En raison de la grande variété de géomé-
tries de façonnage des copeaux et de substrats du
système à deux arêtes 224, le système d’outil peut
être facilement adapté à la tâche d’usinage et au
matériau à usiner.

LE FABRICANT D’OUTILS RENFORCE ENCORE
DAVANTAGE SON CONCEPT MODULAIRE
AVEC LES CASSETTES DE SERRAGE.

HORN propose le porte-outil axial dans les variantes
suivantes : LAK (extérieur à gauche), RAK (extérieur
à droite), LIK (intérieur à gauche) et RIK (intérieur à
droite). La profondeur de plongée maximale (tmax) est
de 14 mm. Les largeurs de coupe (w) sont comprises

entre 3 mm et 6 mm. L’alimentation interne en fluide
de refroidissement passe par un point de transfert
sur le support de base. Cependant, les cassettes
peuvent également être utilisées sur les anciens
supports de base HORN sans transfert de fluide
de coupe.

22

|
PR

OD
UI

TS

SYSTÈME MINI
108/114

PRODUITS

Formation controlée de copeaux
HORN étend les systèmes Mini 108 et Mini
114 avec une nouvelle géométrie GM pour
le filetage par tournage. Cette géométrie
convient pour le tournage de filetages
internes ISO métriques dans le profil
plein et le profil partiel. La géométrie
de façonnage des copeaux permet de
former de petits copeaux, même avec des
matériaux difficilement usinables ainsi
qu’avec des matériaux à copeaux longs.
Cela réduit le risque de bourrage de
copeaux, empêche un enroulement des
copeaux autour du porte-outil et améliore
ainsi la sécurité des processus. En outre,

ce brise copeaux facilite l'évacuation
des copeaux. Le système 108 convient
pour des filetages internes métriques à
partir du diamètre M10 dans des pas de
0,5 à 1,25 mm. La variante du système
114 convient pour des pas allant jusqu’à
2,5 mm. Les plaquettes de coupe sont
disponibles en versions profil plein et
profil partiel. Les portes outils standards
du système Mini peuvent s'utiliser en
outils rotatifs.

LES PLAQUETTES DE COUPE VISSÉES SUR
L’AVANT DE TYPE MINI FONT PARTIE DES PRO-
DUITS CLÉS DE HORN.

Les plaquettes de coupe vissées sur
l’avant, type Mini font partie des pro-
duits clés de HORN. Le système d’ou-
tillage convient pour le tournage et le
fraisage. Les outils de précision ont fait
leurs preuves, en particulier pour les
tournages intérieurs ainsi que pour les
plongées intérieures. Avec les porte-
outils en carbure à faibles vibrations,
les plaquettes de coupe produisent des
surfaces de bonne qualité même avec
de longs porte-à-faux et garantissent
une sécurité des processus élevée. La
large gamme de produits associée au

système Mini propose
des plaquettes de
coupe de différentes
tailles pour divers
diamètres internes,
des géométries et
substrats variés ainsi
que des équipements
en CBN ou diamant.

23

|
PR

OD
UI

TS

SYSTÈME 32T
PRODUITS

Système 32T
HORN a développé le nouveau système 32T pour
une utilisation en décolletage et pour la plongée ou
le tronçonnage sur des tours de plus petite taille. Le
fabricant d’outils étend le système d’outil en proposant
des variantes pour le filetage par tournage, la plongée
et le tournage longitudinal ainsi que la plongée en
rayon plein. La vis de blocage centrale offre une
précision de changement élevée de la plaquette de
coupe et un serrage direct dans le
siège de plaquette du porte-outils.
En outre, aucun élément de ser-
rage pouvant influer négativement
sur le dégagement de copeaux
n’est nécessaire. La tête de la
vis de serrage ne génère aucun
contour gênant, ce qui permet la
plongée au niveau d’un épaulement
ainsi que le tronçonnage au plus
proche de la broche. La plaquette
de coupe à frittage de précision peut être utilisée en
tant que plaquette neutre à gauche ou à droite. Avec
le système 32T, HORN complète sa gamme d’outils
à trois arêtes de coupe avec des dimensions plus
réduites.

La profondeur de plongée maximale du système est
de 4 mm, pour une largeur de plongée (w) de 0,5 mm
à 2,5 mm. Pour les opérations de plongée, les pla-
quettes de coupe sont disponibles avec une arête

AVEC LE SYSTÈME 32T, HORN COMPLÈTE
SA GAMME D’OUTILS À TROIS ARÊTES
DE COUPE AVEC DES DIMENSIONS PLUS
RÉDUITES.

neutre ou avec un rayon plein. Pour le tronçonnage,
HORN propose une plaquette de coupe réversible
avec une inclinaison de tronçonnage de 15 degrés.
Une géométrie de forme de copeaux arrondie garantit
quant à elle une évacuation des copeaux avec une
sécurité de process élevée. Le porte-outils est conçu
avec un carré de 10 x 10 mm, 12 x 12 mm ou 16 x
16 mm. Toutes les versions sont équipées d’une

alimentation interne en fluide de refroidissement et
disponibles en version à gauche et à droite. En ce qui
concerne les substrats, l’utilisateur a le choix entre
le type EG35 (groupe de matériau P et M) ou EG55
(groupe de matériau P).

24

|
PR

OD
UI

TS

PRODUITS

SYSTÈME 406

Système de fraisage 406 avec géométrie
Wiper
HORN ajoute au système de fraisage
tangentiel 406 une plaquette de coupe
avec géométrie Wiper pour les finitions.
HORN répond ainsi aux exi-
gences croissantes des clients
concernant la qualité de sur-
face. La nouvelle géométrie
offre une excellente qualité
de surface, même avec des
vitesses d’avance élevées.
Cela permet de réduire la
durée de cycle et le temps
d’usinage pour chaque pièce. La géométrie
permet également des économies sur le
processus d’affûtage.

LA PLAQUETTE WIPER À UNE ARÊTE FONC-
TIONNE AVEC LES FRAISES D’ÉPAULEMENT
À 90° DU SYSTÈME 406.

La plaquette Wiper à une arête fonctionne
avec les fraises d’épaulement à 90° du
système 406. L’utilisateur a besoin d’une

seule plaquette de coupe avec géométrie
Wiper par équipement de corps de base,
et les plaquettes de coupe réversibles
standard du système 406 équipent le
reste. La plaquette Wiper est disponible
en types AS4B pour les groupes principaux
d’usinage P et M et en type AS46 pour le
groupe principal d’usinage K.

25

|
PR

OD
UI

TS

PRODUITS

SYSTÈME 304

Système de fraisage circulaire 304
HORN élargit sa gamme d’outils de fraisage circu-
laire pour l’alésage productif à partir d’un diamètre
de 8 mm. Avec le système de fraisage à trois arêtes
304, le fabricant d’outils propose une solution poly-
valente pour le fraisage de gorge, l’alésage et le
chanfreinage.

En association avec le porte outil en carbure amor-
tissant les vibrations, la plaquette de coupe dotée
d’un rayon de coupe de 7,7 mm est plus flexible que
l’utilisation de fraises à rainurer en carbure mono-
bloc. Le substrat et la géométrie peuvent facilement
être adaptés au processus d’usinage à réaliser. Les
porte outils à refroidissement interne permettent un
refroidissement ciblé de la
zone de contact.

Les plaquettes de coupe
sont disponibles dans les
largeurs de coupe (w) de
0,5 mm, 1 mm, 1,5 mm et
2 mm. Pour le fraisage de
gorges de circlips, HORN
propose le système avec des largeurs de coupe de
0,8 mm, 0,9 mm, 1,1 mm et 1,3 mm et la variante
en rayon plein avec des rayons de 0,4 mm, 0,6 mm
et 0,8 mm. Les angles de 45, 30 et 15 degrés sont
disponibles pour le fraisage de chanfreins. En ce qui
concerne les substrats, HORN mise sur le type EG55
pour l’usinage général de l’acier et sur le substrat
IG35 pour l’usinage des aciers inoxydables et des
superalliages.

LE SUBSTRAT ET LA GÉOMÉTRIE PEUVENT
FACILEMENT ÊTRE ADAPTÉS AU PROCESSUS
D’USINAGE À RÉALISER.

Le système de fraisage circulaire de HORN offre
à l’utilisateur une série d’avantages en termes de
processus : il est rapide, sûr et permet d’obtenir
des surfaces de bonne qualité. Pour ce faire, l’outil
plonge en oblique ou à plat dans le matériau en sui-
vant une trajectoire hélicoïdale. Il est ainsi possible
de fabriquer, entre autres, des filetages de haute
qualité en répétabilité. Par rapport à un usinage
avec des plaquettes de coupe réversible dans le cas
de plus grands diamètres ou de fraises en carbure
monobloc de petits diamètres, le fraisage circulaire
est généralement plus économique. Les fraises
circulaires offrent un vaste champ d’applications,
puisqu’elles permettent d’usiner l’acier, les aciers

spéciaux, le titane ou encore les alliages spécifiques.
Les outils de précision sont particulièrement adaptés
au fraisage de gorges, fraisage circulaire d’alésages,
fraisage de filetages, fraisage de gorges en T et au
profilage à la fraise.

26

|
PR

OD
UI

TS

PRODUITS

SYSTÈME 409

Système de fraisage tangentiel 409
HORN étend le système de fraisage
tangentiel 409 avec une plaquette de
coupe réversible à frittage de précision.
Contrairement à la variante rectifiée, la
plaquette de coupe frittée à géométrie
d’ébauche offre une alternative éco-
nomique. La géométrie avec chanfrein
de protection périphérique assure une
longue durée de vie. Le processus de frai-
sage silencieux et à faibles vibrations est
assuré par l’angle d’attaque stable avec
le chanfrein intégré.
L’angle de dégagement
et axial positif permet
une coupe en douceur,
tandis que la cavité
avec le rayon permet
une fragmentation
avec une sécurité de
process élevée. Les
plaquettes de coupe
réversibles sont com-
patibles avec toutes
les variantes de corps
de fraise.

Les contraintes de coûts et de délais
toujours plus rigoureuses, y compris pour
les opérations de fraisage, imposent des
procédés à rendement élevé : vitesses de
coupe plus élevées, avances plus rapides,
épaisseurs de copeaux accrues, temps de
cycles raccourcis, longévité prolongée,
tout doit concourir à une réduction du
coût de production par pièce. En matière
d’usinage de volume par enlèvement de
copeaux, un procédé exploité depuis long-

LES GRANDES PASSES AINSI RENDUES POS-
SIBLES PERMETTENT D’ATTEINDRE UN TAUX
D’ENLÈVEMENT DE COPEAUX CONSIDÉRABLE
ET UNE PRODUCTIVITÉ ÉLEVÉE SUR LES SUR-
FACES DE BONNE QUALITÉ.

temps dans le fraisage est sur le point de
prendre le pas sur le fraisage classique.
Il s’agit du fraisage tangentiel. Au cours
des dernières années, les systèmes de
fraisage tangentiel sont devenus les plus
exploités dans l’usinage par enlèvement
de copeaux. En fraisage tangentiel, les
forces de coupe sont exercées dans la
direction assurant la plus grande stabilité
des arêtes. Les grandes passes ainsi
rendues possibles permettent d’atteindre

un taux d’enlèvement de copeaux consi-
dérable et une productivité élevée sur les
surfaces de bonne qualité.

27

|
PR

OD
UI

TS

PRODUITS

LE FRAISAGE
PAR BOEHLERIT

Boehlerit étend le système de fraisage 3D
HORN présente l’extension du système Boehlerit
pour le fraisage 3D, dans la fabrication d’outils et de
moules. Les systèmes ISO 00P, RHOMBItec, BALLtec
et TORROtec couvrent tous les usinages pertinents
pour le segment de marché du fraisage 3D. Le sys-
tème ISO 00P est un système d’outil utilisable de
manière universelle pour la fabrication usuelle de
machines et de moules. La situation de montage
neutre des plaquettes de coupe
dans le porte-outil permet d’ob-
tenir une précision des contours
élevée. Malgré ce positionnement
neutre, la géométrie de coupe per-
met une coupe en douceur. Avec
son système RHOMBItec, Boehle-
rit propose un outil de finition utili-
sable de manière universelle pour
toutes les matières et applications
usuelles. Les plaquettes de coupe
réversibles permettent d’obtenir une précision de
fabrication et une durée de vie élevées. La géométrie
Wiper axiale et radiale assure une productivité élevée,
une excellente qualité de surface et une finition sans
vibrations, même pour des profondeurs de coupe
importantes.

LE SYSTÈME ISO 00P EST UN SYSTÈME
D’OUTIL UTILISABLE DE MANIÈRE UNIVER-
SELLE POUR LA FABRICATION USUELLE DE
MACHINES ET DE MOULES.

Les systèmes de fraisage BALLtec et TORROtec
sont des outils multifonctions, permettant une
productivité élevée. Ce système permet de limiter
les porte-outils, car les outils de duplication en
boule conviennent pour la finition et la semi-fini-
tion. Boehlerit offre par ailleurs une multitude de
variantes dans la sélection des plaquettes de coupe
réversibles et des porte-outils. La fraise entièrement

carbure, avec siège de plaquette brossé, assure un
amortissement des vibrations élevé, et donc une
excellente qualité de surface de la pièce. L’utilisation
de carbure à grain ultra-fin avec les plaquettes de
coupe permet de garantir une grande résistance
à l’usure et, dans le même temps, à la rupture, ce
qui augmente la sûreté du processus. Toutes les
variantes sont pourvues d’une alimentation interne
en fluide de refroidissement.

28

|
À

PR
OP

OS
 D

E L
’E

NT
RE

PR
IS

E

EUROSKILLS 2020 : LA GRANDE
COMPÉTITION DES MÉTIERS

À PROPOS DE L’ENTREPRISE

Le championnat d’Europe EuroSkills est le
fleuron le plus important de l’association
« WorldSkills Europe », dont le but est
d’améliorer la formation professionnelle
et d’attirer l’attention sur l’importance des
spécialistes bien formés. L’organisation
« WorldSkills Europe » a été fondée en
2007 et compte aujourd’hui un total de 30

pays membres qui envoient régulièrement
des participants au championnat d’Europe
des métiers. L’événement EuroSkills lui-
même est organisé tous les deux ans
dans l’un des 30 pays membres. C’est
ainsi que la « jeune élite » des métiers se
réunira en Autriche en 2020, et la ville de
Graz deviendra donc pendant quatre jours
un hotspot pour la nouvelle génération
de professionnels. Outre les quelques
650 participants, des dizaines de milliers
de visiteurs sont également attendus.
Les performances de pointe de jeunes
spécialistes très talentueux âgés de 25
ans maximum, qui font leurs preuves
dans environ 45 métiers européens, sont
au cœur de cette compétition.

Comment se déroulera l’EuroSkills
2020 ?
Pendant trois jours de compétition, les
participants mettent en avant leurs com-
pétences et leurs connaissances dans
des situations de travail concrètes de
leur domaine de spécialité. Les tâches
sont préparées par des spécialistes qui

évaluent ensuite les résultats.
Les visiteurs peuvent observer le
travail des participants en direct,
se renseigner sur le domaine de
spécialité en question et apprendre
à connaître les entreprises des
participants – et tout cela gratui-
tement. Des conférences et des

congrès passionnants ainsi que d’autres
événements parallèles sont également
organisés. Lors du dernier jour, toutes les
tâches sont évaluées et les gagnants des
différents domaines de spécialité ainsi que
le champion d’Europe « Best of Europe »
sont annoncés au cours d’une cérémonie
de remise des prix.

HORN, sponsor Argent
En tant que sponsor Argent, Paul Horn
GmbH soutient dès maintenant les
compétences de tournage CNC et de
fraisage CNC pour l’EuroSkills 2020. Par
conséquent, les participants engagés
dans ces deux domaines de compétence
peuvent compter sur le soutien de HORN,

EuroSkills est une compétition professionnelle qui se déroule tous les deux ans sous la forme d’un cham-
pionnat d’Europe. Les performances de pointe de jeunes spécialistes très talentueux, qui concourent
dans environ 45 métiers différents, sont au cœur de cette compétition. Les participants, âgés de 25 ans
maximum, sont soit de jeunes professionnels formés, soit des diplômés d’une école supérieure profes-
sionnelle comme par exemple une haute école de technologie ou un IUT. Quelques 650 participants actifs
viendront disputer les compétitions axées sur les domaines professionnels de l’industrie, de l’artisanat
et des services. Ce championnat d’Europe se déroulera du 16 au 20 septembre 2020 à Graz, en Autriche.

HORN SOUTIENT LES COMPÉTENCES DE
TOURNAGE CNC ET DE FRAISAGE CNC EN
TANT QUE SPONSOR ARGENT.

#WE
ARE

SKILLS

29

|
À

PR
OP

OS
 D

E L
’E

NT
RE

PR
IS

E

notamment sous la forme d’outils et de
matériaux. Christian Thiele, attaché de
presse chez Paul Horn GmbH, explique
pourquoi HORN s’engage envers la
nouvelle génération de professionnels
et l’événement EuroSkills 2020 : « Chez
HORN, nous sommes convaincus qu’en
devenant sponsor EuroSkills 2020, nous
contribuons à attirer l’attention des jeunes
sur les apprentissages et les opportunités
dans notre domaine et à leur donner l’oc-
casion de découvrir leur passion. L’évé-
nement montre que les métiers de cette
industrie sont stimulants et intéressants,
tout en étant très diversifiés. »

Activités Try a Skill
Découvre ton talent et deviens un héros :
tel est le slogan de la campagne d’orien-
tation professionnelle « Try a Skill ». Cette
campagne s’adresse aux élèves, à leurs
parents et aux éducateurs dans le but de
soutenir les jeunes dans le choix d’une
carrière – le tout dans un cadre captivant
et éducatif. Des « postes d’essai » interac-
tifs seront intégrés directement dans le
cadre de la compétition EuroSkills 2020 et
permettront d’expérimenter directement
sur place les différents métiers, de la
construction en béton au fraisage CNC,
en passant par la boulangerie.

L’un des objectifs déclarés du projet est
de dévoiler aux étudiants leurs propres
atouts et de les encourager à choisir une
profession en accord avec leurs talents.

Christian Thiele, attaché de presse chez
HORN, en compagnie du président du
Conseil de surveillance d’EuroSkills 2020
GmbH, Josef Herk, à l’occasion de la
signature de l’accord de sponsor Argent.

ENTRETIEN
AVEC MARKUS
KANNWISCHER

MATÉRIAUX COMPOSITES

30

Quels sont les défis à relever lors de l’usinage par
enlèvement de copeaux des matériaux composites ?
Les matériaux composites sont généralement
constitués de fibres de carbone, d’aramide ou
de verre très résistantes et sont liés avec des
élastomères ou des matières synthétiques ther-
moplastiques ou thermodurcissables. Les fibres

extrêmement dures et abrasives sont associées à
des plastiques plus souples et surtout sensibles à
la chaleur. Selon la position des fibres, les maté-
riaux composites ont des propriétés isotropes ou
anisotropes. À cela s’ajoute la grande variété de
matériaux qui découle de l’orientation différente des
couches de fibres, des pourcentages différents des
plastiques et souvent de la combinaison avec des
tôles métalliques. Les exigences imposées à l’usi-
nage sont des surfaces propres et sans déchirures,
sans dépassement des fibres ni décollements.
Il en résulte des exigences contradictoires pour
l’arête de l’outil : une coupe légère et froide avec
des arêtes de coupe très stables, une longue durée
de vie de l’outil et des surfaces d’outils lisses qui
empêchent le matériau de coller.

Comment relever les défis liés aux outils ?
Lors de la conception d’outils pour l’usinage de
matériaux composites, il est important de combiner
intelligemment les différentes options de conception
d’outils : l’angle de croisement d’axe des arêtes sur
les couches de revêtement pour les coupes de com-
pression, les distributions de coupe pour réduire

la pression de coupe, le marquage des fibres de
revêtement avec des plaquettes d'ébauches et les
angles de dégagement et de dépouille déterminés
ne sont que quelques-uns des paramètres qui
permettent de définir l’outil optimal. Une fois les
paramètres macro-géométriques déterminés, le
matériau de coupe approprié peut être sélectionné.
Selon la macro-géométrie, certaines options ne
sont plus disponibles : dans le cas de très petits
outils, les outils en carbure monobloc offrent
beaucoup plus d’options de conception que, par
exemple, les fraises PCD ou CVD. Le substrat doit
présenter une certaine résistance afin de pouvoir
bien absorber les forces de coupe dynamiques
lors de la coupe des fibres. Ces outils sont souvent
revêtus de diamant pour améliorer leur durée de
vie. Cela permet de créer une arête de coupe résis-
tante avec une couche périphérique extrêmement
dure doublée d’un bon tranchant. Cela garantit la
fiabilité du processus et une bonne durée de vie.
Cependant, l’intégration des grains de diamant ne
fonctionne que si le taux de cobalt dans le carbure
n’est pas trop élevé.

Définition du matériau de coupe : quelle est la
différence entre PCD et CVD ?
Dans le cas du PCD, les grains de diamant durs
individuels sont liés avec du cobalt résistant ou
d’autres éléments. Ce composite est électrique-
ment conducteur et peut être usiné et façonné
par érosion. Le CVD se compose exclusivement
de diamant et est principalement usiné au laser ou
rectifié. La dureté du CVD est donc beaucoup plus
élevée que celle du PCD. À l’inverse, la résistance
et donc la protection contre les éclats sont plus
élevées avec le PCD qu’avec le CVD. Étant donné que
le DPC est issu de grains de diamant individuels,

DIFFÉRENTE COMPOSITION
DES COUCHES DE FIBRES.

|
MA

TÉ
RI

AU
X C

OM
PO

SI
TE

S

31

les propriétés du PCD peuvent être adaptées en
fonction de l’application individuelle en utilisant
différentes tailles de grains dans une arête. La
fenêtre des paramètres est donc beaucoup plus
petite pour le CVD que pour le PCD. Cependant, si
les paramètres corrects sont configurés, la durée
de vie des outils CVD est considérablement plus
longue que celle des outils revêtus de PCD.

Comment tester les solutions d’outillage corres-
pondantes ?
Dans le cadre des tests d’usinage, la sécurité passe
avant tout : outre les précautions de sécurité habi-
tuelles à suivre lors des tests d’usinage, les aspects
concernant l’aspiration des poussières doivent
également être pris en compte. Les valeurs limites
d’exposition professionnelle (VLEP) applicables
doivent être respectées. Nous employons des
dispositifs d’aspiration spéciales
dans le cadre des tests d’usi-
nage réalisés dans notre centre
de test. Tous les systèmes de
mesure tels que la mesure de la
force de coupe, la caméra à prise
de vue très rapide et les systèmes
de mesure de surface sont mis
à contribution. Les pièces spé-
cifiques au client sont souvent de grandes pièces
qui requièrent un dispositif de serrage approprié.
Nous réalisons tout d’abord les tests fonctionnels
en interne, avant de procéder aux tests de durée de
vie définitifs avec les clients sur leurs machines.
Nous travaillons en collaboration avec des instituts
pour effectuer les examens de base et les séries
d’essais complémentaires. Le résultat est toujours
évalué par le client, car les exigences imposées
à une arête de coupe ou une surface fraisée sont
appréciées différemment selon la personne.

Quelle est votre vision de l’évolution à venir : les
matériaux composites seront-ils de plus en plus
utilisés à l’avenir et si oui, où ?
La proportion des matériaux composites conti-
nuera d’augmenter dans toutes les industries. Les
études prévoient une croissance annuelle de 10 à
15 pour cent. Cependant, l’utilisation des matériaux
composites est perçue différemment dans chaque
industrie. Dans le domaine de l’aérospatiale, de
grandes quantités de matériaux PRFC sont déjà
installées et leur part continuera d’augmenter à
l’avenir. Même dans les moteurs, des pales de
ventilateur contenant du carbone et des carters
en matériaux composites seront utilisés à l’avenir.
Dans le secteur automobile, une utilisation intensive
est actuellement moins probable car les matériaux
en acier formés à chaud ont repris une importance
considérable. Cependant, de grands composants en
PRV sont de plus en plus utilisés dans les véhicules
utilitaires et les camping-cars. Un domaine extrê-
mement intéressant est le béton au carbone, qui
offre un certain nombre d’avantages décisifs : une
construction plus étroite, des travaux d’installation
moins coûteux et la prévention de la corrosion. Il
existe néanmoins encore très peu d’études à long

MESURE DE LA FORCE DE COUPE, CAMÉRA
À PRISE DE VUE TRÈS RAPIDE ET MESURE
DE SURFACE.

terme concernant la durabilité. Si les coûts du
béton au carbone pouvaient être encore réduits,
un énorme marché serait alors exploitable.

À vos yeux, où se situent les futurs potentiels en
termes d’outils dans le domaine des matériaux
composites ?
Dans le domaine des outils d’usinage, le plus grand
marché est la production d’alésages. Chez HORN,
nous ciblons principalement le taillage et l’exé-
cution de poches et des perçages, c’est-à-dire la
fabrication d’outils de fraisage. Dans le domaine
des revêtement en diamant pour outils en car-
bure monobloc, de nouvelles couches de diamant
multiples assurent à la fois une résistance élevée
à l’usure et un bon tranchant de l’arête de coupe.
L’utilisation de métaux durs plus résistants avec une
bonne adhérence de couche permet d’étendre le

domaine d’application des outils en carbure mono-
bloc diamantés. Dans le domaine de la découpe
CVD, la connaissance des paramètres d’application
corrects s’est considérablement développée ces
dernières années, de sorte que d’énormes progrès
ont également pu être réalisés en termes de per-
formance. Le domaine d’application du CVD a pu
être considérablement élargi en association avec
la dernière technologie laser pour la production
d’arêtes de coupe précises et tranchantes.

La fraise à emboîter DA avec plaquettes de coupe
CVD-D est idéale pour l’usinage des matériaux
composites.

|
MA

TÉ
RI

AU
X C

OM
PO

SI
TE

S

32

MATÉRIAUX COMPOSITES

|
MA

TÉ
RI

AU
X C

OM
PO

SI
TE

S

UN VIRUS
DE PRESTIGE

« Aucune des personnes touchées par le Virus ne saurait le nier : ces
planches rendent accro », plaisante Frank Dietzel. En tant que directeur
de Virus Sportartikel GmbH, il produit depuis plus de 30 ans dans sa
manufacture des snowboards et des skis haut de gamme destinés aux
amateurs de sports d’hiver ayant les exigences les plus strictes. Dans
le cadre de la fabrication, Frank Dietzel et son équipe font appel à des
matériaux composites à base de fibres haute technologie et à des bois
locaux. « Chacune de nos planches renferme un noyau en bois flexible »,
explique Frank Dietzel. En plus de l’important travail manuel que cela
implique, une fraiseuse CNC est utilisée pour découper les couches en
PRFC et fraiser les noyaux en bois. Dans ce cadre, les spécialistes font
confiance aux outils diamantés de la société Paul Horn GmbH de Tübingen.

Il a l’œil sur tout : Frank Dietzel,
directeur de Virus Sportartikel
GmbH.

33

|
MA

TÉ
RI

AU
X C

OM
PO

SI
TE

S

En 1984, alors que le
snowboard n’en était encore
qu’à ses balbutiements, Frank
Dietzel se lançait déjà dans la
production professionnelle de
ces nouveaux équipements de
sports d’hiver à Großwalls-
tadt. Depuis lors, la marque
Virus est une valeur sûre
dans l’industrie. Les pro-
fessionnels et les amateurs
de sports d’hiver exigeants
comptent sur la performance
des snowboards et des skis.
Les planches Virus sont fabri-
quées à partir de matériaux
high-tech combinés à des
noyaux en bois massif dans
une construction en sand-
wich. Les noyaux en bois
sont entièrement fabriqués
à la main et, selon le modèle,
renforcés par deux à trois
inserts en carbone. Frank
Dietzel utilise également
du Zylon pour ses modèles
haut de gamme. Il s’agit de la
fibre la plus résistante jamais
fabriquée par l ’homme.
 « Le Zylon fait penser à un fil
d’araignée artificiel qui aurait
une résistance à la rupture
beaucoup plus élevée que le
carbone. Son usinage est très
complexe et des outils et des
technologies spéciales sont
indispensables pour espérer
pouvoir couper cette fibre »,
explique Frank Dietzel.

Les couches individuelles de
la construction en sandwich
remplissent différentes fonc-
tions. Le noyau détermine la
plupart des propriétés de la
planche finale. En raison de
ses propriétés polyvalentes,
le bois est un très bon maté-
riau pour le noyau. Un noyau
en bois se compose de plu-
sieurs bandes de bois durs
laminés collées ensemble.
Ils confèrent une flexibilité
naturelle à la planche et
assurent un bon amortisse-
ment des vibrations. Afin de
renforcer certaines parties
de la planche, des inserts en
carbone et en fibres de verre
sont incorporés dans le stra-
tifié. Cet équipement sportif
doit s’adapter au sol dans les
virages rapides, mais aussi
retrouver rapidement sa forme

« AUCUNE DES PERSONNES TOUCHÉES
PAR LE VIRUS NE SAURAIT LE NIER : CES
PLANCHES RENDENT ACCRO. »

|
MA

TÉ
RI

AU
X C

OM
PO

SI
TE

S

34

de départ lorsque la charge
change. Il est alors important
que le matériau ne réagisse
pas avec un effet ressort,
ce qui aurait une influence
majeure sur le contrôle. Frank
Dietzel lamine les couches en
PRFC dans le noyau et dans
la couche externe, ce qui
améliore encore considéra-
blement le maniement et la
performance de l’équipement
sportif.

Diamant CVD
Pour couper les couches
PRFC et lors du fraisage des
noyaux en bois, Frank Dietzel
s’appuie sur les outils de
fraisage équipés de diamants
CVD ou revêtus de diamants
CVD de HORN et sur une frai-
seuse à portique CNC. « Les
matériaux ont un effet très
abrasif. Le carbure s’userait
trop vite lors de l’usinage »,
indique Stefan Bachmann,
collaborateur du service com-
mercial HORN. Des fraises à
queue diamantées de type DSS
sont utilisées pour le fraisage
des couches en PRFC et pour
le formage 3D des noyaux en
bois. Une fraise CVD-D à cinq
arêtes est utilisée pour tailler
les flancs.

« Les bords des couches en
PRFC sont extrêmement
importants. S’ils présentent
des zones effilochées ou
décollées, l’équipement est
inutilisable. Nous sommes
entièrement satisfaits des
performances des outils de
fraisage de HORN, car le
gaspillage de PRFC coûte
très cher », explique Frank
Dietzel. Pour le fraisage, un
tissu supplémentaire est collé
sur les couches en PRFC afin
de protéger les bords. Ce tissu
est retiré après l’usinage. Pour
les opérations de fraisage,
Frank Dietzel fait appel à une
fraiseuse à portique CNC,
qui est généralement utilisée
pour usiner des éléments de
meubles dans l’industrie du
bois. « La machine dotée d’une

Aperçu des différentes étapes de production : à
gauche, la pièce brute laminée et taillée. À droite,
le snowboard laqué fini.

« LES MATÉRIAUX ONT UN EFFET TRÈS
ABRASIF. LE CARBURE S’USERAIT TROP
VITE LORS DE L’USINAGE. »

Fraisage des couches en PRFC. Les bords effilochés
proviennent du tissu de protection.

|
MA

TÉ
RI

AU
X C

OM
PO

SI
TE

S

35

Frank Dietzel (au milieu) en pleine conversation avec les
techniciens HORN Robert Braun (à gauche) et Stefan Bachmann
(à droite).

table d’usinage sous vide nous
offre toutes les conditions
requises et les possibilités
d’usinage dont nous avons
besoin pour nos produits »,
explique le directeur de l’en-
treprise.

Sectionner au lieu d’écraser
Les arêtes de coupe en diamant
CVD diffèrent de plusieurs
manières des arêtes de coupe
PCD. Le diamant CVD est un
diamant pur à presque 99,99

pour cent, contrairement au
PCD mélangé avec des propor-
tions de liant comprises entre
10 et 20 pour cent. Bien que les
deux matériaux de coupe aient
une structure polycristalline,
la structure du diamant CVD
est plus homogène et presque
aussi dure et résistante à
l’usure que le diamant natu-
rel monocristallin. Alors que
les arêtes de coupe PCD sont

LES ARÊTES DE COUPE EN DIAMANT
CVD DIFFÈRENT DE PLUSIEURS MA-
NIÈRES DES ARÊTES DE COUPE PCD.

Les bords de la pièce ne présentent aucun
dommage ni décollement après le retrait
du tissu de protection.

généralement rectifiées ou
érodées, les arêtes de coupe
CVD sont découpées au laser
avec précision et sont donc au
moins dix fois plus tranchantes
avec un bord arrondi entre un
et deux µm. Des cristaux de
bord sont cassés sur l’arête
de coupe lors de la rectification
du PCD, mais sectionnés par
les diamants CVD lors de l’usi-
nage au laser. Cela explique
également la durée de vie éle-
vée de l’outil lors de l’usinage

des plastiques renforcés de
fibres de carbone et de fibres
de verre. Grâce à un tranchant
d’arête de 1 à 2 µm, les arêtes
de coupe diamantées CVD
sectionnent les fibres fines
de 5 à 8 µm, tandis que les
arêtes de coupe PCD avec leur
arrondi de coupe dix fois plus
important ne font qu’écraser
les fibres et accélèrent leur
usure du fait du frottement.

DEUTSCHLAND, STAMMSITZ
GERMANY, HEADQUARTERS
—
Hartmetall Werkzeugfabrik
Paul Horn GmbH
Horn-Straße 1
D-72072 Tübingen

Tel 	+49 7071 / 70040
Fax	+49 7071 / 72893

info@phorn.de
www.phorn.de

Find your country:
www.phorn.com/countries

world of tools 1/20

HORN

