

THEORY OF METAL MACHINING

- 1. Overview of Machining Technology
- 2. Theory of Chip Formation in Metal Machining
- 3. Force Relationships and the Merchant Equation
- 4. Power and Energy Relationships in Machining
- Cutting Temperature

Material Removal Processes

- A family of shaping operations, the common feature of which is removal of material from a starting workpart so the remaining part has the desired geometry
- Machining material removal by a sharp cutting tool, e.g., turning, milling, drilling
- Abrasive processes material removal by hard, abrasive particles, e.g., grinding
- Nontraditional processes various energy forms other than sharp cutting tool to remove material

Machining

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

As chip is removed, 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 used to cut metals
- Variety of part shapes and special geometric 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 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

Machining Operations

- Most important machining operations:
 - Turning
 - Drilling
 - Milling
- Other machining operations:
 - Shaping and planing
 - Broaching
 - Sawing

Turning

Single point cutting tool removes material from a rotating workpiece to form a cylindrical shape

Figure 21.3 Three most common machining processes: (a) turning,

Drilling

Used to create a round hole, usually by means of a rotating tool (drill bit) with two cutting edges

Figure 21.3 (b) drilling,

Rotating multiple-cutting-edge tool is moved across work to cut a plane or straight surface

Two forms: peripheral milling and face milling

Figure 21.3 (c) peripheral milling, and (d) face milling.

Cutting Tool Classification

- 1. Single-Point Tools
 - One dominant cutting edge
 - Point is usually rounded to form a nose radius
 - Turning uses single point tools
- 2. Multiple Cutting Edge Tools
 - More than one cutting edge
 - Motion relative to work achieved by rotating
 - Drilling and milling use rotating multiple cutting edge tools

Cutting 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

- 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 computed as

$$R_{MR} = v f d$$

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

Cutting Conditions for Turning

Figure 21.5 Speed, feed, and depth of cut in turning.

Roughing vs. Finishing

- 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 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
 - Final dimensions, tolerances, and finish
 - Low feeds and depths, high cutting speeds

Machine Tools

A power-driven machine that performs a machining operation, including grinding

- Functions in machining:
 - Holds workpart
 - Positions tool relative to work
 - Provides power at speed, feed, and depth that have been set
- The term is also applied to machines that perform metal forming operations

Orthogonal Cutting Model

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.

Chip Thickness Ratio

$$r = \frac{t_{\rm O}}{t_{\rm C}}$$

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 always greater than before, so chip ratio always less than 1.0

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 $\alpha = \text{rake angle}$

Shear Strain in Chip Formation

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

Chip Formation

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.

Four Basic Types of Chip in Machining

- 1. Discontinuous chip
- 2. Continuous chip
- 3. Continuous chip with Built-up Edge (BUE)
- 4. Serrated chip

Discontinuous Chip

- Brittle work materials
- Low cutting speeds
- Large feed and depth of cut
- High tool-chip friction

Figure 21.9 Four types of chip formation in metal cutting: (a) discontinuous

Continuous Chip

- Ductile work materials
- High cutting speeds
- Small feeds and depths
- Sharp cutting edge
- Low tool-chip friction

Figure 21.9 (b) continuous

Continuous with BUE

- Ductile materials
- Low-to-medium cutting speeds
- Tool-chip friction causes portions of chip to adhere to rake face
- BUE forms, then breaks off, cyclically

Figure 21.9 (c) continuous with built-up edge

Serrated Chip

- Semicontinuous saw-tooth appearance
- Cyclical chip forms
 with alternating high
 shear strain then low
 shear strain
- Associated with difficult-to-machine metals at high cutting speeds

Figure 21.9 (d) serrated.

(d)

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

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

- 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

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

- 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, cutting forces, power, and temperature

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 traditional 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

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

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 unit power, P_u or unit horsepower, HP_u

$$P_U = \frac{P_c}{R_{MR}}$$
 or $HP_u = \frac{HP_c}{R_{MR}}$

where R_{MR} = material removal rate

Specific Energy in Machining

Unit power is also known as the specific energy U

$$U = P_u = \frac{P_c}{R_{MR}} = \frac{F_c V}{V t_o W}$$

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

Cutting Temperatures are Important

High cutting temperatures

- Reduce tool life
- 2. Produce hot chips that pose safety hazards to the machine operator
- 3. Can cause inaccuracies in part dimensions due to thermal expansion of work material

Cutting Temperature

 Analytical method derived by Nathan Cook from dimensional analysis using experimental data for various work materials

$$T = \frac{0.4U}{\rho C} \left(\frac{vt_o}{K}\right)^{0.333}$$

where T = temperature rise at tool-chip interface; U = specific energy; v = cutting speed; t_o = chip thickness before cut; ρC = volumetric specific heat of work material; K = thermal diffusivity of work material

Cutting Temperature

- Experimental methods can be used to measure temperatures in machining
 - Most frequently used technique is the tool-chip thermocouple
- Using this method, Ken Trigger determined the speed-temperature relationship to be of the form:

$$T = K v^m$$

where T = measured tool-chip interface temperature, and v = cutting speed