International Journal of Mechanical Engineering and Technology (IJMET)

Volume 8, Issue 3, March 2017, pp. 34–41 Article ID: IJMET_08_03_004 Available online at http://www.iaeme.com/IJMET/issues.asp?JType=IJMET&VType=8&IType=3 ISSN Print: 0976-6340 and ISSN Online: 0976-6359

© IAEME Publication

Scopus Indexed

EXPERIMENTAL INVESTIGATION OF EFFECT OF HEAT TREATMENT ON NOSE RADIUS OF INSERT AND TEMPERATURE AT CUTTING AREA IN TURNING OF TITANIUM (GRADE 2)

Samatham Madhukar, Birudala Raga Harshith Reddy, Rontala Saketh Reddy

UG Final Year Student, Department of Mechanical Engineering, Vidya Jyothi Institute of Technology, Hyderabad, India

Dr. V.V. Satyanarayana

Professor, Department of Mechanical Engineering, Vidya Jyothi Institute of Technology, Hyderabad, India

ABSTRACT

Titanium and Titanium alloys are utilized in many aerospace applications due to a combination of properties such as high strength at elevated temperatures and relatively low density. However, these materials are problematic to machine and are therefore referred to as difficult-to-cut materials. Compared to most materials, the chip—tool interface temperatures during machining are extremely high, even at lower cutting speeds, and tend to concentrate close to the cutting edge. These alloys when machined results in the reduced tool life and effects the surface roughness of the material. In this article to overcome the reduction in the tool life and development of the temperature at the cutting area the titanium is heat treated. The temperature at the cutting area in the turning is measured using Non-Contact Infrared Digital Thermometer and the nose radius of the tool insert is measured using profile projector.

Key words: Profile Projector, Tool Insert Nose Radius, Titanium, Heat Treatment.

Cite this Article: Samatham Madhukar, Birudala Raga Harshith Reddy, Rontala Saketh Reddy and Dr. V.V. Satyanarayana, Experimental Investigation of Effect of Heat Treatment on Nose Radius of Insert and Temperature at Cutting Area in Turning of Titanium (Grade 2). *International Journal of Mechanical Engineering and Technolog*, 8(3), 2017, pp. 34–41.

http://www.iaeme.com/IJMET/issues.asp?JType=IJMET&VType=8&IType=3

1. INTRODUCTION

Titanium and its alloys are considered as important engineering materials for industrial applications because of good strength to weight ratio, superior corrosion resistance and high temperature applicability. Titanium alloys have been widely used in the aerospace and aircraft industry due to their ability to maintain their high strength at elevated temperature, and high

resistance for corrosion. They are also being used increasingly in chemical process, automotive, biomedical and nuclear industry.[1] The machinability of titanium alloys is very poor when compared to both general steels and stainless steels, which imposes particular demands on the cutting tools employed for machining, makes titanium alloys has a topic of great interest for industrial production and scientific research worldwide. During machining, conventional tools wear away rapidly because the poor thermal conductivity of titanium alloys results in higher temperature closer to the cutting edge and there exists strong adhesion between the tool and workpiece material.[2]

With advances in cutting tool materials, many difficult-to-machine materials can now be machined at higher metal removal rates. None of these tool materials, however, seems to be effective in machining titanium because of their chemical affinities with titanium. [3] New development in tool coating also does not help titanium machining. $Al_2 O_3$ Coating has a lower thermal conductivity than the tungsten carbide insert, which prevents heat dissipation from extremely concentrated high stress and high temperature at the cutting point. Titanium carbide and titanium nitride coatings are not suitable for machining titanium alloys because of their chemical affinities. In the present investigation, turning of titanium alloy is carried out on both heat treated and non-heat treated rod and results showed an improvement of tool life and reduction of temperature at cutting area for heat treated rod when compared with the Non-heat treated rod.[4]

2. HEAT TREATMENT OF TITANIUM AND ITSALLOYS

Titanium and titanium alloys are heat treated for several reasons:

- To reduce residual stresses developed during fabrication (stress relieving)
- To produce the most acceptable combination of ductility, machinability, and dimensional and structural stability, especially in alpha-beta alloys (annealing)
- To increase strength by solution treating and aging
- To optimize special properties, such as fracture toughness, fatigue strength, and high-temperature creep Strength[5]

Stress relieving and annealing may be used to prevent preferential chemical attack in some corrosive environments, to prevent distortion, and to condition the metal for subsequent forming and fabricating operations. Hot isostatic pressing, a specialized heat treatment process, can help narrow the fatigue property scatter band and raise the minimum fatigue life of cast components. [6]

3. EXPERIMENTAL DETAILS

3.1. Material Employed

In this investigation commercially available titanium Grade 2 is undertaken. The mechanical properties and chemical composition of the material are given in Table 1 and Table 2 [7] respectively. The material in rod form of 20 mm diameter and 120 mm length is used for the heat treatment, machining and further

Table 1 Mechanical Properties of Titanium Grade 2

Property	Value
Yield Strength	275 Mpa
Ultimate Tensile Strength	345 Mpa
Elongation %	>20 %
Reduction of Area %	>30%

Table 2 Chemical Specification of Titanium Grade 2

Chemical	Value
Carbon, C	< 0.08 %
Iron, Fe	< 0.3 %
Oxygen, O	< 0.25 %
Nitrogen, N	< 0.03 %
Hydrogen, H	< 0.015 %
Titanium, Ti	Balance

3.2. Heat Treatment

The process annealing is carried out for one out of the two rods in the melting furnace at the conditions as specified in the Table 3

Table 3 Conditions for Heat Treatment

Temperature	450 ° C
Time	180 Mins
Type of cooling	Furnace Cooling

Figure 1 (a) Heat Treatment Furnace Outer view

Figure 1 (b) Heat Treatment Furnace Inner view

Figure 1 (c) Heat Treated Titanium Rod

3.3. Specifications of Turning Tool Holder and Insert Used in experiments

Sandvik coromant USA made external turning tool holder is used for the machining throughout the experiment. The tool holder is shown in figure 2 and the specifications of the tool holder is shown in the Table 4[8,9]

Figure 2 Tool Holder

Table 4 To	ool Holder	Specifica	ations
------------	------------	-----------	--------

Tool h	older name	MTJNR 2020K 16			
Breako	Breakdown of tool holder name according to ISO nomenclature				
Letter	Convection	Explanation			
M	Insert clamping method	Top + hole clamping			
T	Insert type	Triangle			
J	Holder style	27° Auxiliary cutting edge			
N	Insert clearance angle	0°			
R	Hand of tool	Right			
20	Shank height	20 mm			
20	Shank width	20 mm			
K	Holder length	125 mm			
16	Length of insert cutting	edge 16 mm			

The Sumitomo made triangle coated carbide insert EN10Z is used in the tool holder throughout the experiment. The insert is shown in Figure 3 and specifications are shown in Table 5[10]

Figure 3 EH10Z Triangle Insert

Table 5 Insert Specifications

Insert 1	Insert name EH10Z		TNGG 160302 R ST		
Breakdown Insert name according to ISO nomenclature					
Letter	Convection	etion Explanation			
Т	Shape	Shape		Triangle	
N	Clearance Angle		0°		
C	Talamana an Sina	T-1		Thickness	Height
G	Tolerance on Size	ce on Size	± 0.025 mm	± 0.025 mm	± 0.13 mm
G	Insert Cross Section	Type	C Sink 70°- 90°		
16	Cutting Edge Length	1	27 mm		
03	Thickness		3.18 mm		`
02	Nose Radius		0.2 mm		
R-ST	Chip breaker Geome	etry	-		

3.4. Measurement of Temperature at cutting Area

The temperature at the cutting area is measured with the help of infrared thermometer while machining. The device is shown in Figure 4

Figure 4 Infrared Thermometer

3.5. Hardness Testing

The hardness test is carried out for the both rods i.e, Heat Treated Rod and the Non Heat Treated on the Brinell Hardness Testing Machine. [11] Testing Details:

Test Procedure : IS 1500: 2005

Type of Hardness : BHN
Indentor : 2.5 mm
Load Applied : 187.5 Kgs
Location : Surface

4. RESULTS AND DISCUSSION

4.1. Hardness Testing

The Table 6 shows the comparison of hardness between Heat Treated and Non Heat Treated Rod

	Heat Treated Rod (BHN)	Non-Heated Rod (BHN)	
Impression 1	210	206	
Impression 2	206	212	
Impression 3	210	212	
Average	208 66	210	

Table 6 BHN Values

4.2. Machining Test

The orthogonal cutting trials were carried out on HMT make High precision Lathe NH 22 (Figure 5) [12], which has a 7 kW motor power and the spindle rotation speed ranges from 40-2040 rpm in forward and 60-1430 rpm in reverse. In this Investigation the parameters depth of cut and Speed are varied [13]. The other parameters like feed, coolant discharge rate, length of cut are kept constant. The machining is done to the both the rods i.e, heat Treated and Non heat treated with the same input parameters and the temperature at the cutting area is noted for each trial. The tool insert is changed after the machining of the Non heat treated rod which helps to compare the change in the nose radius of the tool insert with the help of the Profile Projector (Figure 6) The details of the experiment are shown in the Table 7.

Figure 5 HMT Lathe NH 22

Figure 6 Profile Projector

Feed Depth of Temperature at cutting Area (°C) Reduction in cutting Serial Speed (mm/rev) Cut Non-Heat Treated Heat Treated Rod Temperature (%) No (rpm) (mm) Rod 250 63.6 0.75 0.5 52.3 17.76 1 0.5 110.7 11.02 2 0.75 550 98.5 0.75 1.0 124.4 5.4 3 250 117.6 550 1.0 132.2 127.5 3.5 4 0.75 140.9 3.8 5 0.75 250 1.5 135.5 1.5 184.6 4.30 0.75 550 176.5

Table 7 Experimental Input parameters and temperatures measured

It is recorded low temperature at the tool chip interface with heated material for all the machining parameters compared to non heated material. The reduction in temperature is high at low speeds and depth of cut compared to high speeds and depth of cut. This is attributed due to softening of material with heat treatment and increased easy sheering operation in machining. Similarly the wear rate of the tool at nose in the machining of heat treated rod is very low compared to Non heated rod machining .The results are in tandem with the machining of ferrous materials.

Table 8 Nose Radius of the Inserts before and After Machining

			Nose radius of the Insert		
S.No	Type of Insert used	Used for Machining	Before machining (mm)	After Machining (mm)	% increase in nose radius of insert after machining
1.	Triangle Shaped coated carbide insert	Non-Heat Treated Rods	0.27	0.382	41.48
2.	Triangle Shaped coated carbide insert	Heat Treated Rods	0.27	0.289	7.03

The nose radius of the tool insert is measured before and after machining of both heat treated and non heat treated rods. The Table 8 shows the details of the tool with machining parameters

5. CONCLUSION

The present paper has investigated the effect of heat treatment of the material to be machined with the tool insert nose radius and temperature at the cutting area. The major results can be summarized as follows:

- The temperature at the cutting area is lower when machining the Heat treated Rod compared to the machining of Non heat treated Rod
- Tool insert nose radius had increased when machined Non Heated Rod when compared to the Heat Treated Rod

6. ACKNOWLEDGEMENT

The authors express their thanks to Head of the Mechanical Engineering Department, Principal, Director and Correspondent of Vidya Jyothi Institute of Technology, Aziz Nagar, Hyderabad for the help and support extended towards this work

REFERENCES

- [1] Ramesh S, Karunamoorthy L, Palanikumar K. Fuzzy modeling and analysis of machining parameters in machining titanium alloy. Mater Manuf Process. 2008; 23:439–47.
- [2] Ibrahim GA. Tool wear mechanism in continuous cutting of difficult –to- cut material under dry machining. Adv Mater Res. 2010; 126–8:195–201.
- [3] Ozel T. Investigations on the effects of multi layered coated inserts in machining Ti-6Al-4V alloy with experiments and finite element stimulations. CIRP Annuals Manufacturing Technology. 2010; 59:77–82.
- [4] Aitha Shravan, Samatham Madhukar, Bootla Akhil, Dr. A. A. Sri Rama Krishna, "
 Experimental and Numerical Analysis of Metal Removal Rate and Surface Finish on AlTi Alloy", International Journal of Scientific Research in Science, Engineering and
 Technology(IJSRSET), Print ISSN: 2395-1990, Online ISSN: 2394-4099, Volume 3
 Issue 1, pp.407-411, January-February 2017. URL:
 http://ijsrset.com/IJSRSET1731104.php
- [5] Arbizu IP, Perez CJL. Surface roughness prediction by factorial design of experiments in turning process. Journal of Materials processing Technology. 2003; 143–4:390–6.
- [6] Ibrahim GA. The effect of dry machining on surface integrity of titanium alloy Ti-6Al-4V ELI. Journal of applied science. 2009; 9(1):121–7.
- [7] Krishna Sastry KV, Seshagiri Rao V, Palanikumar K, Dhanalakshmi R, Kuravi A. Assessment of process parameters influencing delamination factor on the drilling of CFRC composite material with TiN coated carbide tool. Indian journal of science and technology. 2014; 7(2):142–50.
- [8] S. Madhukar, A. Shravan, P. Vidyanand Sai and Dr. V.V. Satyanarayana (2016), A Critical Review on Cryogenic Machining of Titanium Alloy (Ti-6Al-4V). International Journal of Mechanical Engineering and Technology, 7(5), pp. 38-45
- [9] Valarmathi TN, Palanikumar K, Sekar S. Parametric analysis on delamination in drilling of wood composite panels. Indian journal of science and technology. 2013; 6(4):4347–56.
- [10] Dhar N R P S, Chattopadhyay A B 2002 Journal of Materials Processing Technology 118 9-35
- [11] Chen W 2000 International journal of machine tools and manufacture 4 0 455-66
- [12] Thakur D, Ramamoorthy B, Vijayaraghavan L 2009 Materials & Design 30 1718-25
- [13] Samatham Madhukar, Paaka Vidyanand Sai, Sumith Kumar and Dasari Jagath Prakash (2016), Experimental Investigation on Effect of Heat Treatment on Mechanical Properties of Titanium Alloy (Ti-6Al-4V), International Journal of Current Engineering and Technology, Vol.7, No.1 (Feb 2017), pp-238-242
- [14] Sreehari V.S, Vivin Muthanna, Pramodh.G and Sumit Chhetri, Effect of Heat Treatment and Natural Agening on Microstructure and Mechanical Properties of A356 Reinforced with Boron Carbide Composites. *International Journal of Mechanical Engineering and Technology*, 7(4), 2016, pp. 61–74.