CUTTING FLUIDS


QUESTIONS

- 1. What is cutting fluids?
- 2. What are the functions of a cutting fluid?
- 3. How are they categorised?
- 4. How should the fluid be applied to the work area?
- 5. What are the properties?


THE PRIMARY FUNCTIONS OF CUTTING FLUIDS IN MACHINING ARE...

- Lubricating the cutting process at low cutting speed.
- Cooling the work piece at high cutting speed.
- o and flushing away chips from the cutting zone.

SECONDARY FUNCTIONS INCLUDE...

- Corrosion protection of the machined surface
- enabling part handling by cooling the hot surface


4 CATEGORIES

- 1. Straight oils
- 2. Soluble oils
- 3. Semi-synthetic fluids
- 4. Synthetic fluids

STRAIGHT OILS

- are the oldest class of engineered metal removal fluids
- used in machining operations in an undiluted form.
- They are composed of a base mineral or petroleum oil and often contains polar lubricants such as fats,
- vegetable oils and esters as well as extreme pressure additives such as Chlorine, Sulphur and Phosphorus.
- Straight oils provide the best lubrication and the poorest cooling characteristics among cutting fluids.

SOLUBLE OIL

- form an emulsion when mixed with water.
- The concentrate consists of a base mineral oil and emulsifiers to help produce a stable emulsion.
- They are used in a diluted form (usual concentration = 3 to 10%)
- provide good lubrication and heat transfer performance.
- They are widely used in industry and are the least expensive among all cutting fluids.

SYNTHETIC FLUIDS

- o contain no petroleum or mineral oil base
- are formulated from alkaline inorganic and organic compounds
- They are generally used in a diluted form (usual concentration = 3 to 10%).
- Synthetic fluids often provide the best cooling performance among all cutting fluids.

SEMI-SYNTHETIC FLUIDS

- are essentially combination of synthetic and soluble oil fluids
- and have characteristics common to both types.
- The cost and heat transfer performance of semi-synthetic fluids lie between those of synthetic and soluble oil fluids.

PROPERTIES OF CUTTING FLUID...


- It should posses good lubricating properties to reduce the frictional force
- It should be non-toxic.
- It should be chemically inactive.
- It should not very easily flammable.
- It should be stable in use and storage.
- High heat conductivity.

CUTTING FLUID APPLICATION

 The principal methods of cutting fluid application include...


FLOOD APPLICATION OF FLUID

• a flood of cutting fluid is applied on the workpiece


JET APPLICATION OF FLUID

 a jet of cutting fluid is applied on the workpiece


MIST APPLICATION OF FLUID

ocutting fluid is atomised by a jet of air


BENEFITS ACHIEVED WITH THE USE OF CUTTING FLUID

- improving tool life,
- Lower tool force ,
- improving surface finish,
- Finished surfaces are protected from corrosion


CUTTING FLUID HEALTH HAZARDS

Workers are exposed to metal cutting fluids via three

routes

- 1. Skin exposure
- 2. Aerial exposure

3. Ingestion


- Skin exposure is the main problem 80%
- Main cause of occupational contact dermatitis

Solution ????

- Avoid prolonged contacte.g. Splash guards...
- we can use face protectors,


Thank you