MACHINE TOOL AND MACHINING (MTM) LABORATORY

DEPARTMENT OF MECHANICAL ENGINEERING

Title: Role of Process Parameters on Surface finish

Objective: To study the effect of feed and nose radius on surface roughness parameters in

Turning with a single point tool.

Experimental Conditions and Observations:

Work Material:

Cutting Tool material:

Cutting Tool geometry:

Cutting Tool specification

Depth of cut: 2 mm

Cutting velocity: 100 m/min

Serial No.	Feed (mm/rev)	Nose radius (mm)	R _a (micron)	R _{max} (micron)	R _z (micron)	h _m (micron)
1.	0.08	0.4				
2.	0.12					
3.	0.16					
4.	0.20					
5.	0.08	0.8				
6.	0.12					
7.	0.16					
8.	0.20					
9.	0.08	1.2				
10.	0.12					
11.	0.16					
12.	0.20					

Report:

- 1. Derive the expression for surface roughness parameters with respect to tool geometry and feed.
- 2. Plot the variations in the surface roughness parameters with feed and nose radius.
- 3. Explain the nature of variation in surface roughness with feed and nose radius.
- 4. Determine the theoretical surface roughness parameters h_m for all combinations.
- 5. Explain the reasons for variations between the theoretical and experimental values.