

EDPT 601

Assignment 7 **Machining**

Source: Courtesy of KennaMetal

Source: KennaMetal Inc., Catalog No. 7021

Source: http://www.me.gatech.edu/

Student Name	Date/
Semester Student ID Group	dd / mm / yy
(For instructor use only)	
Evaluation	
Grade	
Comments	

- 1- A St. 37 bar $\phi 50*250 \text{ mm}^2$ is machined between centers on a lathe down to $\phi 40 \text{ mm}$ in a single pass using a HSS tool with $\alpha = 45^{\circ}$, a cutting speed of 50 m/min and a feed of 0.3 mm/rev. Determine the depth of cut, the feed rate and the machining time.
- 2- In drilling a through hole $\phi15$ mm in a St. 50 sheet 20 mm thickness, using a HSS twist drill, the cutting speed is 30 m/min and the feed is 0.2 mm/rev. Determine the machining time.
- 3- A HSS peripheral milling cutter $\phi 50*63$ mm², z = 8 teeth is used for slab milling of a CI block 100*56*32 mm³ down to a thickness of 30 mm in a roughing pass, using a cutting speed of 20 m/min and a feed of 0.2 mm/tooth. Determine the machining time.
- 4- A carbide tipped face milling cutter $\phi 63$ mm, z=8 teeth is used for machining the same workpiece of the previous question under the following cutting conditions: cutting speed = 60 m/min and feed = 0.2 min/tooth. Determine the machining time.
- 5- A twist drill φ20 mm is used for enlarging a previously drilled through hole φ15 mm, in a St. 50 block 40 mm thick, using a cutting speed of 30 m/min and a feed of 0.2 mm/rev. Determine the depth of cut and calculate the machining time.

Useful Formulae:

Cutting and Rotational Speeds:

$$v = \frac{\pi . D.N}{1000}$$
 for rotating tools or work pieces (e.g. turning, drilling, milling, boring,

counter-boring, reaming, counter-sinking,...etc.)

Where: v =The cutting speed [m/min],

N = The rotational speed [rpm], and

D = The major diameter [mm].

Feed Rate:

u = s.N for turning, drilling, boring, reaming,...etc.

Where: u = The feed rate [mm/min],

s = The Feed [mm/rev], and N = The rotational speed [rpm].

 $u = s_z . z. N$ for milling.

Where: u = The feed rate [mm/min],

 s_z = The feed per tooth [mm/tooth],

z =The number of teeth of the milling cutter [], and

 $N=\mbox{The rotational speed [rpm]}.$

u = s.n for shaping, planning, and slotting.

Where: u = The feed rate [mm/min],

 $s=\mbox{The feed per stroke [mm/stroke], and}$

 $n=\mbox{The number of strokes per unit time [stroke/min]}.$

Machining Time:

$$Machining Time = \frac{Machined distance in feed direction}{Feed rate}$$

Machining Allowance and Depth of Cut:

$$Number of strokes = \frac{Machining allowance}{Depth of cut}$$

Special cases: Parting off, sawing, broaching, drilling, and hole enlarging.