

NONTRADITIONAL MACHINING AND THERMAL CUTTING PROCESSES

1. Mechanical Energy Processes
2. Electrochemical Machining Processes
3. Thermal Energy Processes
4. Chemical Machining

1

NonTraditional Processes (NTP)

- Conventional Machining Processes (cutting, milling, drilling & grinding) use a sharp cutting tool
- NTP - A group of processes that remove excess material without a sharp cutting tool by various techniques involving mechanical, thermal, electrical, or chemical energy (or combinations) developed since World War II (1940's).
- Motivations in Aerospace and Electronics Industries
 - to machine new (harder, stronger & tougher) **materials** difficult or impossible to machine conventionally
 - for unusual & **complex geometries** that cannot easily be machined conventionally
 - to achieve stringent **surface** (finish & texture) requirements not possible with conventional machining

2

Classification

- **Mechanical** - Erosion of work material by a high velocity stream of abrasives and/or fluid
 - Ultrasonic machining, Water jet cutting (WJC), Abrasive water jet cutting (AWJC) and Abrasive jet machining (AJM)
- **Electrical** - Electrochemical energy to remove material
 - Electrochemical machining (ECM), Electrochemical deburring (ECD) and Electrochemical grinding (ECG)
- **Thermal** - Thermal energy applied to small portion of work surface, removing by fusion and/or vaporization
 - Electric Discharge Machining (EDM), Wire EDM, Electron Beam, Laser Beam, Arc Cutting
- **Chemical** - chemical etchants selectively - using a mask - remove a portion of a workpart
 - Chemical Milling, Blanking, Engraving and Photochemical Machining

3

1. Mechanical Energy Processes

- **Ultrasonic Machining (USM)**
 - Abrasives (20-60 volume %) in a slurry are driven at high velocity by the tool vibrating at low amplitude (0.05-0.125mm) and high frequency (20kHz).
 - Tool oscillation is perpendicular to work surface
 - Tool: soft and stainless steels fed slowly into work.
 - Abrasives (Grit size 100 (rough) to 2000(fine)) – BN, BC, Al₂O₃, SiC & Diamond
 - The vibration amplitude equals to grit size, which also determines the resulting surface finish.
 - Time of contact: 10-100μs
 - Shape of tool is formed into a part
 - Work materials – Hard, brittle materials such as ceramics, glass and carbides and stainless steel and titanium
 - Shapes include non-round holes (holes along a curved axis) and "Coining operations" (the pattern on tool is imparted to a flat work surface).
-
-

4

Water Jets

- **Water Jet Cutting (WJC)** or Hydrodynamic machining – use a fine, high-pressure and high velocity stream of water.
 - A small nozzle (made of sapphire, ruby or diamond) opening of diameter (0.1 to 0.4 mm)
 - Pressure up to 400MPa and velocity up to 900m/s.
 - A typical standoff distance is 3.2mm.
 - Feed rates between 5mm/s to 500mm/s depending on material and thickness
 - CNC or industrial robots to cut along desired trajectory
 - Used to cut narrow slits in flat stock such as plastic, textiles, composites, floor tile, carpet, leather, and cardboard
 - Not suitable for brittle materials (e.g., glass)
 - Advantages: no crushing or burning of work surface, minimum material loss, no environmental pollution, and ease of automation

5

Water and Abrasive Jets

- **Abrasive Water Jet Cutting (AWJC)**
 - Use of abrasive particles (grid sizes between 60 and 120) into the jet stream
 - Process parameters: abrasive type, grit size, & flow rate
 - Other parameters: Nozzle orifice diameter(0.25 to 0.63 mm)
 - Abrasives: aluminum oxide, silicon dioxide & garnet.
 - Standoff distance is ½ and ¼ of those of WJC.
- **Abrasive Jet Machining (AJM)**
 - Usually finishing process (deburring, polishing, cleaning) not cutting
 - Grid size between 15 and 40 μm
 - Usually performed manually by operator who directs nozzle
 - Normally used as a finishing process rather than cutting process
 - Use for deburring, trimming & deflashing, cleaning, and polishing
 - Work materials: thin flat stock of hard, brittle materials

6

2. Electrochemical Machining Processes

- Electrical energy in combination with chemical reactions to remove material - Work material must be a conductor
- Reverse of electroplating
 - Part is the anode (+) and the tool is the cathode (-)
 - Metal is "pulled" away from work
- Advantage
 - Hard to soft materials made of conductive material can be machined
 - Cutting tool can be made from soft material
 - Low heat generated during process
 - No cutting forces
 - Excellent surface finish
- Processes:
 - Electrochemical machining (ECM)
 - Electrochemical deburring (ECD)
 - Electrochemical grinding (ECG)

7

Electrochemical Machining (ECM)

- Material is depleted from **anode workpiece** (positive pole) and transported to a **cathode tool** (negative pole) in an electrolyte bath
- Electrolyte flows rapidly between the two poles to carry off depleted material, so it does not plate onto tool
- Electrode materials: Cu, brass, or stainless steel
- Tool has inverse shape of part
 - Tool size and shape must allow for the gap
- No surface damage, no burr, low tool wear, high removal rate for hard-to-machine materials

8

Process Physics

IN ECM, Resistance: $R = \frac{gr}{A}$ g = gap r = resistivity of electrolyte

Current: $I = \frac{E}{R} = \frac{EA}{gr}$ A =surface area between work & tool

Faraday's First Law: $V = CIt = \frac{CEAt}{gr}$ C = specific removal rate depending on work material ($\text{mm}^3/\text{amp}\cdot\text{s}$);

$$\frac{V}{At} = f_r = \frac{CE}{gr} \quad t = \text{time (s)}$$

Feed rate: $f_r = \frac{CI}{A}$ E =voltage

Material Removal Rate: $MRR = CI\eta$

Work material	$C(\text{mm}^3/\text{amp}\cdot\text{s})$
Al	3.44×10^{-2}
Cu	7.35×10^{-2}
Fe	3.67×10^{-2}
Steel	$3-2.5 \times 10^{-2}$
Ni	3.42×10^{-2}
Ti	2.73×10^{-2}

9

Electrochemical Machining

- ElectroChemical Machining (ECM)**
 - Gap distance needed to be controlled without touching.
 - Water with salts is used as electrolyte
 - Remove debris, heat and hydrogen bubbles
 - Disadvantages
 - Disposal of the electrolyte
 - Large amounts of electric power required
 - Advantages:
 - Used on very hard or difficult to machine
 - Die sinking, multiple holes, irregular holes and deburring
- ElectroChemical Deburring (ECD)**
 - Adaptation of ECM to remove burrs and round sharp corners

10

Electrochemical Grinding (ECG)

Special form of ECM in which a grinding wheel with conductive bond material is used to augment anodic dissolution of metal part surface

- Applications:
 - Sharpening of cemented carbide tools
 - Surgical needles, other thin wall tubes, and fragile parts
- Advantages:
 - Deplating removes 95%, and abrasives remaining 5% of metal removal - grinding wheel lasts much longer (*much higher grinding ratio, less frequent dressing*)

11

3. Thermal Energy Processes

Very high local temperatures remove material by fusion or vaporization. Physical and metallurgical damage to the new work surface

- Electric Discharge Processes**
 - Electric Discharge Machining (EDM)
 - Wire EDM
 - Electron Beam Machining
 - Laser Beam Machining
 - Arc Cutting Processes
 - Plasma Arc Cutting
 - Air Carbon Arc Cutting
 - Other Arc Cutting Processes
 - Oxyfuel Cutting Processes

12

Electric Discharge Machining (EDM)

- Most widely used among nontraditional processes
- Sparks (lightning: 500 - 5,000 sparks per second) across a small gap between tool and work to remove material, thus slow (MRR= 1 in³ to 15 in³ per hr.)
- Electrode (made of Brass, Copper and Graphite) is (+) and the part is (-)
- Requires dielectric fluid, which creates a path for each discharge as fluid becomes ionized in the gap
- Dielectric fluids: hydrogen oil, kerosene and water

$$MRR = \frac{KI}{T_m^{1.23}}$$

where $K = 39.86$ in SI units

A graph showing MRR (Material Removal Rate) on the y-axis versus 'Current/frequency' on the x-axis. The curve starts at a high value for low current/frequency and decreases rapidly as the value increases, leveling off at higher frequencies.

13

Work Materials and Applications

- Only **electrically conducting work materials**
- Hardness and strength of the work material are not factors in EDM
- Material removal rate is related to melting point of work material

14

Wire EDM

- A special form of EDM that uses small diameter wire as electrode to cut a narrow kerf in work
- Wire diameter range from 0.076 to 0.3mm
- Overcut in a range of 0.02 to 0.051mm

Figure 17-3 Electrodischarge machining is practiced with (a) form tools in non EDM and (b) traveling wire in wire EDM.

From Schey []

15

Operations and Applications

- Work is fed slowly past wire along desired cutting path, like a bandsaw operation
- CNC used for motion control
- While cutting, wire is continuously advanced between supply spool and take-up spool to maintain a constant diameter
- Dielectric required, using nozzles directed at tool-work interface or submerging workpart
- Ideal for stamping die components
 - Since kerf is so narrow, it is often possible to fabricate punch and die in a single cut
- Other tools and parts with intricate outline shapes, such as lathe form tools, extrusion dies, and flat templates

16

Thermal Energy Processes

Electron Beam Machining

- Uses a high-velocity stream of electrons capable of removing any material
- EB gun accelerates a continuous stream of electrons to about 75% of light speed.
- Kinetic energy of electrons is converted to thermal energy of extremely high density which vaporizes material in a very localized area
- Beam focused through electromagnetic lens.
- Very precise – drill holes less than 0.05mm and depth to height ratio up to 100
- Small depth (0.25-6.3mm),
- Vacuum chamber, high energy, expensive equipment

17

Laser and Its Applications

Light amplification by stimulated emission of radiation

- A laser converts electrical energy into a highly coherent light beam with the following properties:
 - Monochromatic (theoretically, single wave length)
 - Highly collimated (light rays are almost perfectly parallel)
- These properties allow laser light to be focused, using optical lenses, onto a very small spot with resulting high power densities

18

Laser Beam Machining

- Drilling, slitting, slotting, scribing, and marking
- Drilling small diameter holes - down to 0.025 mm on thin stock
- Work materials: metals with high hardness and strength, soft metals, ceramics, glass and glass epoxy, plastics, rubber, cloth, and wood
- Applies high power density to a small spot.
- Unlimited range of work materials

19

Thermal Energy Processes

Arc Cutting Processes

- Plasma arc cutting (PAC)
 - A plasma – a superheated, electrically ionized gas (Primary gas: nitrogen, argon-hydrogen or mixtures and secondary gas or water for shielding).
 - Cut flat metal sheets and plates by melting
 - High productivity
- Air carbon arc cutting - Arc from carbon electrode
- Other arc cutting processes
 - Gas metal arc cutting, shielded metal arc cutting, gas tungsten arc cutting and carbon arc cutting
- Oxyfuel cutting processes – flame cutting

20

Plasma Arc Cutting (PAC)

- *Plasma* = a superheated, electrically ionized gas
- PAC temperatures: 10,000°C to 14,000°C (18,000°F to 25,000°F)
- Plasma arc generated between electrode in torch and anode workpiece
- The plasma flows through water-cooled nozzle that constricts and directs stream to desired location
- Cutting flat metal sheets and plates and hole piercing and cutting along a defined path operated by hand-held torch or automated by CNC
- Can cut any electrically conductive metals such as carbon steel, stainless steel, aluminum

21

Air Carbon Arc Cutting

- Arc is generated between a carbon electrode and metallic work, and high-velocity air jet blows away melted portion of metal
- Can be used to form a kerf to sever a piece, or to gouge a cavity to prepare edges of plates for welding
 - Work materials: cast iron, carbon steel, alloy steels, and various nonferrous alloys
 - Spattering of molten metal is a hazard
 - Other Similar Processes
 - Gas metal arc cutting
 - Shielded metal arc cutting
 - Gas tungsten arc cutting
 - Carbon arc cutting

22

Oxyfuel Cutting (OFC) Processes

Use heat of combustion of fuel gases combined with exothermic reaction of metal with oxygen

- Popularly known as *flame cutting*
- Cutting torch delivers a mixture of fuel gas and oxygen and directs a stream of oxygen to cutting region
- Fuel
 - Acetylene (C_2H_2)
 - Highest flame temperature
 - Most widely used but hazardous
 - MAPP (methylacetylene-propadiene - C_3H_4)
 - Propylene (C_3H_6)
 - Propane (C_3H_8)

23

Operation and Applications

- Primary mechanism of material removal is chemical reaction of oxygen with base metal
 - Especially in cutting ferrous metals
- Purpose of oxyfuel combustion is to raise the temperature to support the reaction
- Commonly used to cut ferrous metal plates
- Performed manually or by machine
- Manual operation, examples of applications:
 - Repair work
 - Cutting scrap metal
 - Trimming risers from sand castings
- Machine flame cutting allows faster speeds and greater accuracies
 - Machine operation often CNC controlled to cut 24 profiled shapes

Chemical Machining (CHM)

Material removal through contact with a strong chemical etchant (controlled etching process)

- Processes include:
 - Chemical milling
 - Chemical blanking
 - Chemical engraving
 - Photochemical machining
- All utilizing the same mechanism of material removal
- Applications
 - Remove material from aircraft wing and fuselage panels for weight reduction
 - Applicable to large parts where substantial amounts of metal are removed
 - Cut and peel maskant method is used

25

Chemical Milling: Processing Steps

- Clean - to insure uniform etching
- Apply maskant - a maskant (chemically resistant to etchant) to portions of work surface not to be etched
Materials: neoprene, polyvinylchloride, polyethylene and other polymers
- Three Masking methods: **Cut and peel**, **Photographic resist**, **Screen resist**
- Selectively remove maskant
- Etch - Part is immersed in etchant which chemically attacks those portions not masked
- Remove maskant and clean
 - maskant is removed

26

Masking Methods

- Cut and Peel Maskant
 - Maskant is applied over entire part by dipping, painting, or spraying
 - After maskant hardens, it is cut by hand using a scribing knife and peeled away in areas of work surface to be etched
 - Used for large workparts, low production quantities, and where accuracy is not a critical factor
- Photographic Resist Method
 - Masking materials contain photosensitive chemicals
 - Maskant is applied to work surface and exposed to light through a negative image of areas to be etched
 - These areas are then removed using photographic developing techniques
 - Remaining areas are vulnerable to etching
 - Applications:
 - Small parts are produced in high quantities
 - Fabrication of integrated circuits and printed circuit cards
- Screen Resist Method
 - Maskant applied by "silk screening" methods
 - Maskant is painted through a silk or stainless steel mesh containing stencil onto surface areas that are not to be etched
 - Applications:
 - Between other two masking methods
 - Fabrication of printed circuit boards

27

Etchant

- Factors in selection of etchant:
 - Work material
 - Depth and rate of material removal
 - Surface finish requirements and
 - matched with the type of maskant not chemically attacked
- Undercut: Etches downward & sideways under maskant
- Material Removal Rate
 - Generally indicated as penetration rates, mm/min (in/min), since rate of chemical attack is directed into surface
 - Penetration rate is *unaffected by surface area*.
 - Typical penetration between 0.020 and 0.050 mm/min

$$\text{Etch factor: } F_e = \frac{u}{d}$$

28

Work Materials and Etchants

Work Material	Etchant	Penetration rate(mm/min)	Etch Factor
Al	FeCl ₃	0.02	1.75
Al alloys	NaOH	0.025	1.75
Cu & alloys	FeCl ₃	0.05	2.75
Mg & alloys	H ₂ SO ₄	0.038	1.0
Si	HNO ₃ :HF:H ₂ O	Very slow	NA
Mild Steel	HCl:HNO ₃	0.025	2.0
	FeCl ₃	0.025	2.0
Ti alloy	HF	0.025	1.0
	HF:HNO ₃	0.025	1.0

29

Chemical Blanking

Uses chemical erosion to cut very thin sheetmetal parts - down to 0.025 mm (0.001 in) thick and/or for intricate cutting patterns

- Conventional punch and die does not work because *stamping forces damage the thin sheetmetal*, or tooling cost is prohibitive, or both
- Maskant methods are either photoresist or screen resist

30

Photochemical Machining (PCM)

- Uses photoresist masking method
- Applies to chemical blanking and chemical engraving when photographic resist method is used
- Used extensively in the electronics industry to produce intricate circuit designs on semiconductor wafers
- Also used in printed circuit board fabrication

31

5. Application consideration

- Workpart Geometry Features
 - Very small holes
 - Holes with large depth to diameter ratios
 - Holes that are not round
 - Narrow slots
 - Microscale
 - Shallow pockets and surface details
 - Special contoured shapes
- Work materials
 - Metals and non-metals. However, certain processes are not suited to certain work materials
 - Several processes can be used on metals but not nonmetals:
 - ECM
 - EDM and wire EDM
 - PAM

32

Work Material Compatibility

Work Material	Nontraditional Process								Conventional Machining		
	Mech		Elec		Thermal		Chem				
	USM	WJC	ECM	EDM	EBM	LBM	PAC	CHM	Milling	Grinding	
Al	C	C	B	B	B	B	A	A	A	A	
Steels	B	D	A	A	B	B	A	A	A	A	
Super Alloys	C	D	A	A	B	B	A	B	B	B	
Ceramics	A	D	D	D	A	A	D	C	D	C	
Glass	A	D	D	D	B	B	D	B	D	C	
Silicon		D	D	B	B	D	B	D	B	B	
Plastics	B	B	D	D	B	B	D	C	B	C	
Cardboard	D	A	D	D			D	D	D	D	
Textiles	D	A	D	D			D	D	D	D	

A=good, B=Fair, C=Poor and D=Not Applicable

33

Characteristics

Characteristics	Nontraditional								Conventional Processes	
	Mech		Elec		Thermal		Chem			
	USM	WJC	ECM	EDM	EBM	LBM	PAC	CHM	Milling	Grinding
MRR	C	C	B	C	D	D	A	B-D	A	B
Dimension Control	A	B	B	A-D	A	A	D	A-B	B	A
Surface Finish	A	A	B	B-D	B	B	D	B	B-C	A
Surface Damage	B	B	A	D	D	D	D	A	B	B-C

A=Excellent, B=Good, C=Fair and D=Poor

34

35

Machining Nonmetallic Materials

- Ceramics
 - Typically using harder abrasives (e.g.: grinding, polishing, USM, AWJC etc.)
 - Chemical as a ceramic can susceptible to a certain chemical attack.
 - EDM if resistivity is less than $300\Omega\text{-cm}$.
- Plastics
 - Less stiff - stability
 - Viscoelastic effect - large relief angle
 - Low thermal conductivity - High thermal gradient
 - Low strength ->Reduce cutting energy ->Large rake angle
 - Twist drill – usually wide, polished flutes, low helix angle ($<30^\circ$) and $60\text{--}90^\circ$ point angle.
- Composites
 - Delamination, poor edge finish and fiber or resin pull-out - NTP such as abrasive water jet and laser.

36