

Machining

Cutting action involves shear deformation of work material to form a chip

- As chip is removed, a new surface is exposed

Figure 21.2 - (a) A cross-sectional view of the machining process, (b) tool with negative rake angle; compare with positive rake angle in (a)

Why Machining is Important

- Variety of work materials can be machined
 - Most frequently applied to metals
- Variety of part shapes and special geometry features possible, such as:
 - Screw threads
 - Accurate round holes
 - Very straight edges and surfaces
- Good dimensional accuracy and surface finish

Disadvantages with Machining

- Wasteful of material
 - Chips generated in machining are wasted material, at least in the unit operation
- Time consuming
 - A machining operation generally takes more time to shape a given part than alternative shaping processes, such as casting, powder metallurgy, or forming

Machining in the Manufacturing Sequence

- Generally performed after other manufacturing processes, such as casting, forging, and bar drawing
 - Other processes create the general shape of the starting workpart
 - Machining provides the final shape, dimensions, finish, and special geometric details that other processes cannot create

Cutting Tool Classification

1. *Single-Point Tools*

- One cutting edge
- *Turning* uses single point tools
- Point is usually rounded to form a *nose radius*

2. *Multiple Cutting Edge Tools*

- More than one cutting edge
- Motion relative to work usually achieved by rotating
- *Drilling* and *milling* use rotating multiple cutting edge tools.

Figure 21.4 - (a) A single-point tool showing rake face, flank, and tool point; and (b) a helical milling cutter, representative of tools with multiple cutting edges

Cutting Conditions in Machining

- The three dimensions of a machining process:
 - Cutting speed v – primary motion
 - Feed f – secondary motion
 - Depth of cut d – penetration of tool below original work surface
- For certain operations, material removal rate can be found as

$$MRR = v f d$$

where v = cutting speed; f = feed; d = depth of cut

Machining Calculations: Turning

- Spindle Speed - N (rpm)
 - v = **cutting speed**
 - D_o = **outer diameter**
- Feed Rate - f_r (mm/min -or- in/min)
 - f = **feed per rev**
- Depth of Cut - d (mm/rev -or- in/rev)
 - D_o = **outer diameter**
 - D_f = **final diameter**
- Machining Time - T_m (min)
 - L = **length of cut**
- Mat'l Removal Rate - MRR (mm³/min -or- in³/min)

Cutting Conditions for Turning

Figure 21.5 - Cutting speed, feed, and depth of cut for a turning operation

Cutting Conditions for Turning

Turning Parameters Illustrated

Machining Operations & Parameters

<i>Operation Type</i>	<i>Speed</i>	<i>Feed</i>	<i>Depth of Cut</i>
Turning: work piece rotates single point cutting	Surface speed (periphery) of workpiece	Parallel to the work piece axis* <small>(*except parting/grooving)</small>	Tool penetration below original work surface
Drilling: tool rotates single pass cutting	Surface speed (periphery) of tool	Parallel to the tool axis	Tool penetration below original work surface (depth of hole)
Milling: tool rotates multi-point cutting	Surface speed (periphery) of tool	Perpendicular to the tool axis	Tool penetration below original work surface

Roughing vs. Finishing in Machining

In production, several roughing cuts are usually taken on the part, followed by one or two finishing cuts

- *Roughing* - removes large amounts of material from the starting workpart
 - Creates shape close to desired geometry, but leaves some material for finish cutting
 - High feeds and depths, **low speeds**
- *Finishing* - completes part geometry
 - Achieves final dimensions, tolerances, and finish
 - Low feeds and depths, **high cutting speeds**

Cut Types: Roughing & Finishing

<i>Cut Type</i>	<i>Number of Passes</i>	<i>Speed</i>	<i>Feed</i>	<i>Depth of Cut</i>
Roughing: removes large amounts to get close to shape	1 +	Low	High 0.4 - 1.25 mm/ .015 - .050 in/	High 2.5 - 20 mm .100 - .750 in
Finishing: achieves final dimensions, tolerances, and finish	1 - 2	High	Low 0.125 - 0.4 mm/ .005 - .015 in/	Low 0.75 - 2.0 mm .030 - .075 in

Why cutting analysis is important

- To determine the power consumption-
Motor selection
- Maximize the productivity
- Determine tool life
- Excellent dimensional tolerance

THEORY OF METAL MACHINING

- Theory of Chip Formation in Metal Machining
- Force Relationships and the Merchant Equation
- Power and Energy Relationships in Machining
- Cutting Temperature

Orthogonal Cutting Model

A simplified 2-D model of machining that describes the mechanics of machining fairly accurately

Figure 21.6 - Orthogonal cutting: (a) as a three-dimensional process

Cutting Analysis

In idealized model, a cutting tool moves to the left along the workpiece at a constant velocity, V , and a depth of cut, t_o . Chip thickness, t_c

Figure 21.8 - More realistic view of chip formation, showing shear zone rather than shear plane. Also shown is the secondary shear zone resulting from tool-chip friction

Chip Thickness Ratio

$$r = \frac{t_o}{t_c}$$

where r = *chip thickness ratio*; t_o = thickness of the chip prior to chip formation; and t_c = chip thickness after separation

- Chip thickness after cut is always greater than before, so chip ratio is always less than 1.0

Forces Acting on Chip

- Friction force F and Normal force to friction N
- Shear force F_s and Normal force to shear F_n

Figure 21.10 -
Forces in metal
cutting: (a) forces
acting on the chip
in orthogonal
cutting

SHEAR PLANE THEORY

$$\frac{t_o}{t_c} = \frac{\sin \phi}{\cos(\phi - \alpha)}$$

Cutting Analysis

MERCHANT CIRCLE DIAGRAM

Determining Shear Plane Angle

- Based on the geometric parameters of the orthogonal model, the shear plane angle ϕ can be determined as:

$$\tan \phi = \frac{r \cos \alpha}{1 - r \sin \alpha}$$

where r = chip ratio, and α = rake angle

HOW TO PREDICT ϕ

Merchant Equation

$$\tau = \frac{F_c \cos \phi - F_t \sin \phi}{t_o W / \sin \phi}$$

$$\frac{d\tau}{d\phi} = 0$$

$$\phi = 45^\circ + \frac{\alpha}{2} - \frac{\beta}{2}$$

Figure 21.7 - Shear strain during chip formation: (a) chip formation depicted as a series of parallel plates sliding relative to each other, (b) one of the plates isolated to show shear strain, and (c) shear strain triangle used to derive strain equation

Shear Strain

Shear strain in machining can be computed from the following equation, based on the preceding parallel plate model:

$$\gamma = \tan(\phi - \alpha) + \cot \phi$$

where γ = shear strain, ϕ = shear plane angle, and α = rake angle of cutting tool

Resultant Forces

- Vector addition of F and N = resultant R
- Vector addition of F_s and F_n = resultant R'
- Forces acting on the chip must be in balance:
 - R' must be equal in magnitude to R
 - R' must be opposite in direction to R
 - R' must be collinear with R

Coefficient of Friction

Coefficient of friction between tool and chip:

$$\mu = \frac{F}{N}$$

Friction angle related to coefficient of friction as follows:

$$\mu = \tan \beta$$

Shear Stress

Shear stress acting along the shear plane:

$$S = \frac{F_s}{A_s}$$

where A_s = area of the shear plane

$$A_s = \frac{t_o w}{\sin \phi}$$

Shear stress = shear strength of work material during cutting

Cutting Force and Thrust Force

- Forces F , N , F_s , and F_n cannot be directly measured
- Forces acting on the tool that can be measured:
 - *Cutting force F_c and Thrust force F_t*

Figure 21.10 - Forces in metal cutting: (b) forces acting on the tool that can be measured

Forces in Metal Cutting

- Equations can be derived to relate the forces that cannot be measured to the forces that can be measured:

$$F = F_c \sin\alpha + F_t \cos\alpha$$

$$N = F_c \cos\alpha - F_t \sin\alpha$$

$$F_s = F_c \cos\phi - F_t \sin\phi$$

$$F_n = F_c \sin\phi + F_t \cos\phi$$

- Based on these calculated force, shear stress and coefficient of friction can be determined

The Merchant Equation

- Of all the possible angles at which shear deformation could occur, the work material will select a shear plane angle ϕ which minimizes energy, given by

$$\phi = 45 + \frac{\alpha}{2} - \frac{\beta}{2}$$

- Derived by Eugene Merchant
- Based on orthogonal cutting, but validity extends to 3-D machining

What the Merchant Equation Tells Us

$$\phi = 45 + \frac{\alpha}{2} - \frac{\beta}{2}$$

- To increase shear plane angle
 - Increase the rake angle
 - Reduce the friction angle (or coefficient of friction)

- Higher shear plane angle means smaller shear plane which means lower shear force
- Result: lower cutting forces, power, temperature, all of which mean easier machining

Figure 21.12 - Effect of shear plane angle ϕ : (a) higher ϕ with a resulting lower shear plane area; (b) smaller ϕ with a corresponding larger shear plane area. Note that the rake angle is larger in (a), which tends to increase shear angle according to the Merchant equation

Power and Energy Relationships

- A machining operation requires power

The power to perform machining can be computed from:

$$P_c = F_c v$$

where P_c = cutting power; F_c = cutting force; and v = cutting speed

Power and Energy Relationships

In U.S. customary units, power is traditionally expressed as horsepower (dividing ft-lb/min by 33,000)

$$HP_c = \frac{F_c v}{33,000}$$

where HP_c = cutting horsepower, hp

Power and Energy Relationships

Gross power to operate the machine tool P_g or HP_g is given by

$$P_g = \frac{P_c}{E} \quad \text{or} \quad HP_g = \frac{HP_c}{E}$$

where E = mechanical efficiency of machine tool

Typical E for machine tools = ~ 90%

Unit Power in Machining

- Useful to convert power into power per unit volume rate of metal cut
- Called the *unit power*, P_u or *unit horsepower*, HP_u

$$P_u = \frac{P_c}{MRR} \quad \text{or} \quad HP_u = \frac{HP_c}{MRR}$$

where MRR = material removal rate

Specific Energy in Machining

Unit power is also known as the *specific energy* U

$$U = P_u = \frac{P_c}{MRR} = \frac{F_c v}{v t_o w} = \frac{F_c}{t_o w}$$

Units for specific energy are typically N-m/mm³ or J/mm³ (in-lb/in³)

Cutting Temperature

- Approximately 98% of the energy in machining is converted into heat
- This can cause temperatures to be very high at the tool-chip
- The remaining energy (about 2%) is retained as elastic energy in the chip

Thank You