

CFRP の UV ナノ秒レーザー加工における熱影響層評価

Evaluation of the heat affected area in UV-ns laser processing of CFRP

近大理工¹, レーザー総研², 阪大レーザー研³, スペクトラフィジックス⁴○大河 弘志¹, 染川 智弘², 藤田 雅之^{2,3}, 松谷 貴臣¹, 前田 佳伸¹, 宮永 憲明³, J.Bovatssek⁴, R.Patel⁴Kinki Univ.¹, Institute for Laser Technology²,Institute of Laser Engineering, Osaka Univ.³, Spectra-Physics, a Newport Company⁴,○H. Okawa¹, T. Somekawa², M. Fujita^{2,3}, T. Matsutani¹, Y. Maeda¹, N. Miyanaga³, J. Bovatssek⁴, R. Patel⁴

E-mail : 1433340436x@kindai.ac.jp

【はじめに】炭素繊維強化プラスチック (Carbon Fiber Reinforced Plastic, CFRP) とは、炭素繊維に樹脂を含浸させた後、硬化させて成形した複合材料である。CFRP は軽量、高強度、高剛性、高耐久性といった特徴を持つ材料であることから、従来の機械加工においては工具の摩耗や、CFRP 自体に割れ等が生じてしまうため、レーザーを用いた加工技術の開発が行われている^[1]。レーザー加工は非接触加工であるため工具の摩耗も無く、短パルスレーザーを用いれば熱影響の少ない加工も可能である。本研究では、レーザー加工パラメーターの中でパルス波形に着目し、波長 355 nm の高出力紫外レーザーを用いた時の切断速度と熱影響領域の発生について調べた。

【実験方法】実験では波長 355 nm の高出力 UV レーザー (Spectra-Physic 社製 Quasar®) を用いた。Quasar にはパルス幅を自由に変化させ、パルス分割やバーストパルスの発生を可能とさせる TimeShiht™ 技術が取り入れられている。焦点距離 163 mm の f/θ レンズを用いてビームを集光し加工を行った。集光スポットは直径 25 μm であった。ガルバノスキャナを用いて最大 37000 mm/s の速度で掃引を行った。掃引速度はレーザーの繰り返し周波数に応じて集光スポットのオーバーラップが一定となるように設定した。

シングルパルス照射実験では、パルス幅を 2, 5, 10 ns と変化させた。レーザーパワーは 6 W から 60 W まで変化させたが、パルスのピークパワーを 30 kW に固定するため、繰り返し周波数を 100 kHz から 1 MHz の間で調整した。

バーストパルス照射実験においては、10 ns のシングルパルスと比較するために、5 ns を


Fig. 1 SEM of CFRP : (a) Typical HAZ, (b) Evaluation of the HAZ

2 パルス、2 ns を 5 パルス含んだバーストパルスを発生させた。

加工試料として厚さ 250 μm の PAN 系一方向 CFRP を用いた。スリット加工を行い、試料を貫通する時間を測定し熱影響領域 (HAZ: Heat affected Zone) の面積を計測した。本実験では、炭素繊維が露出した領域を HAZ とした。Fig.1(a) に示すように、HAZ は不規則な形状をしているため、溝両端の HAZ 面積を SEM 画面上で計測し (Fig.1(b))、溝の長さで割り、さらに 2 で割り実行的な HAZ 幅とした。

【結果】Fig.2 に 250 μm 厚 CFRP に対するシングルパルス照射における切断速度のレーザーパワー依存性を示す。パルス幅が短いほど、切断速度が速くなる傾向が見られた。次に Fig.3 に HAZ 幅のレーザーパワー依存性を示す。HAZ 幅のレーザーパワーに対する依存性は小さいが、パルス幅ごとにほぼ一定の HAZ 幅が得られた。詳細及びバーストパルス照射の結果は講演に譲る。


Fig. 2 Laser power dependence of Cutting speed


Fig. 3 Laser power dependence of Width of HAZ

【参考文献】[1] 藤田雅之, 染川智弘, 尾崎巧, 吉田実, 宮永憲明: レーザー研究 39 (2011) 701.