

TA202A: Introduction to Manufacturing Processes

Lectures 2-5 Conventional Machining Processes

Dr. J. Ramkumar

Department of Mechanical Engineering

IIT Kanpur

Link for course information and Lectures: http://home.iitk.ac.in/~jrkumar/ta202a.php

Material Removal Processes

A family of shaping operations, the common feature of which is removal of material from a starting work part 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

- Excess material removed from the starting piece so what remains is the desired geometry
- Examples: (a) Turning, (b) Drilling, and (c) Milling

Material Removal Processes

Geometry of single point cutting tool

Geometry of right hand single point cutting tool

Schematic illustration of a right-hand cutting tool

Turning tool with tool insert

Tool Nomenclature/Angles

Figure: (a) Seven elements of single-point tool geometry; and (b) the tool signature convention that defines the seven elements

Examples of cutting processes

Two-dimensional cutting process, also called orthogonal cutting.

Note that the tool shape and its angles, depth of cut, to, and the cutting speed, V, are all independent variables.

Traditional material removal process: Machining

- Cutting action involves shear deformation of work material to form a chip, and as chip is removed, new surface is exposed:
- (a) Positive and (b) Negative rake tools

Cutting Conditions in Machining

The 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 found as:

$$MRR = v \times f \times d$$

Where,

v = Cutting speed; f = Feed; d = Depth of cut

Types of cutting

Orthogonal Cutting (2-D Cutting):

In Orthogonal Cutting, Cutting edge is

- (1) Straight,
- (2) Parallel to the original plane surface on the work-piece and
- (3) Perpendicular to the direction of cutting.

For example: Operations: Lathe cut-off operation, Straight milling, etc.

Oblique Cutting

Oblique Cutting (3-D Cutting):

- Cutting edge of the tool is inclined to the line normal to the cutting direction. In actual machining, Turning, Milling etc.
- **Cutting operations are oblique cutting(3-D)**

Mechanics of chip formation

- Plastic deformation along shear plane (Merchant)
- The figure, where the work piece remains stationary and the tool advances in to the work piece towards left. Thus the metal gets compressed very severely, causing shear stress.
- * This stress is maximum along the plane is called shear plane.
- ❖ If the material of the work-piece is ductile, the material flows plastically along the shear plane, forming chip, which flows upwards along the face of the tool.

The tool will cut or shear off the metal, provided by:

- ❖ The tool is harder than the work metal
- ❖ The tool is properly shaped so that its edge can be effective in cutting the metal.
- Provided there is movement of tool relative to the material or vice-versa, so as to make cutting action possible.

Types of Chips

Types of Chips

- 1. Continues Chips
- 2. Discontinues Chips
- 3. Continuous Chips with Built up Edge (BUE)

Conditions for Continuous Chips:

- Sharp cutting edges
- Low feed rate (f)
- \clubsuit Large rake angle (α)
- Ductile work material
- High cutting speed (v)
- Low friction at Chip-Tool interface

Schematic of chip formation

Schematic of different types of chip

Types of Chips

Conditions for discontinuous chips:

- Brittle Material
- Low cutting speed
- Small rake angle

Built up Edge:

Continuous Chips with Built up Edge (BUE)

- High friction between Tool & chip
- Ductile material
- Particles of chip adhere to the rake face of the tool near cutting edge

Chip breaking

- The chip breaker break the produced chips into small pieces.
- The work hardening of the chip makes the work of the chip breakers easy.
- ❖ When a strict chip control is desired, some sort of chip breaker has to be employed.

The following types of chip breakers are commonly used:

- (a) Groove type
- (b) Step type
- (c) Secondary Rake type
- (d) Clamp type

Schematics of different types of chip barkers

Roughing vs. Finishing Cuts

- ❖ Higher the rake angle, better is the cutting and less is the cutting force. Several roughing cuts are usually taken on a part, followed by one or two finishing cuts
- Roughing removes large amounts of material from starting work-part
- Some material remains 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

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

Single-Point Tool

Multiple Cutting Edge Tool

Cutting Tool Materials

Tool failure modes identify the important properties that a tool material should possess:

- Toughness To avoid fracture failure
- **\Delta** Hot Hardness Ability to retain hardness at high temperatures
- Wear Resistance Hardness is the most important property to resist abrasive wear

Typical hot hardness relationships for selected tool materials. Plain carbon steel shows a rapid loss of hardness as temperature increases.

High speed steel is substantially better, while cemented carbides and ceramics are significantly harder at elevated temperatures.

Hardness vs. Toughness for different tool Materials

Mechanics of Cutting (Shear plane angle)

Chip Thickness Ratio(
$$\gamma$$
) =
$$\frac{Undeformed\ Chip\ Thickness\ (t_1)}{Chip\ Thickness\ (t_2)}$$

$$t_1 = OS \sin \emptyset$$

$$t_2 = OS \cos(\emptyset - \infty)$$

$$Therefore, \gamma = \frac{OS \sin \emptyset}{OS \cos(\emptyset - \infty)} = \frac{\sin \emptyset}{\cos(\emptyset - \infty)}$$

$$\frac{1}{\gamma} = \frac{\cos\emptyset\,\cos\propto\,+\,\sin\emptyset\,\sin\propto}{\sin\emptyset} = \frac{\cos\propto}{\tan\emptyset} + \sin\propto$$

$$or, \tan \emptyset = \frac{\gamma \cos \alpha}{1 - \gamma \sin \alpha}$$

Normally, Chip Thickness Ratio = 0.5 - 0.6

Forces in Orthogonal Cutting:

- Friction force, F
- * Force normal to Friction force, N
- **Cutting Force, F**_c
- **❖** Thrust force, F_t
- ❖ Shear Force, F_s
- \bullet Force Normal to shear force, F_n
- * Resultant force, R

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 using tool Dynamometer

$$R' = \overrightarrow{F} + \overrightarrow{N}$$

$$R = \overrightarrow{F}_{s} + \overrightarrow{F}_{N} = \overrightarrow{F}_{c} + \overrightarrow{F}_{t} = \overrightarrow{R}'$$

Force circle diagram (Merchant Circle Diagram)

Merchant Circle Analysis

$$Fs = RCos(\emptyset + \beta - \alpha)$$

From the Circle

$$Fn = RSin(\emptyset + \beta - \alpha)$$
$$Fc = RCos(\beta - \alpha)$$

$$F_T = R \sin(\beta - \alpha)$$

$$F = R \sin \beta$$

$$N = R \cos \beta$$

Expending

 F_s, F_n, F

and N

$$F_{S=}F_{C} \cos \emptyset - F_{T} \sin \emptyset$$

 $F_{n} = F_{C} \sin \emptyset + F_{T} \cos \emptyset$
 $F = F_{C} \sin \alpha + F_{T} \cos \alpha$
 $N = F_{C} \cos \alpha - F_{T} \sin \alpha$

$$R = \frac{F_C}{\cos(\beta - \alpha)} = \frac{F_S}{\cos(\emptyset + \beta - \alpha)}$$

$$F_{C} = \frac{F_{S} \cos(\beta - \alpha)}{\cos(\emptyset + \beta - \alpha)}$$

Merchant's First Solution

Shear force, F_S along the shear plane can be written as:

$$F_{\mathcal{S}} = \frac{\omega t_1}{\sin \emptyset} \ \tau_{\mathcal{S}}$$

Where, ω is the width of the workpiece under cutting, t_1 is the uncut thickness, and τ_s is the shear strength of the work material

$$F_C = \frac{\omega t_1 \tau_S \cos(\beta - \alpha)}{\sin \emptyset \cos(\emptyset + \beta - \alpha)}$$

$$Power, P = F_C V_C$$

 ϕ is the Shear Plane Angle, which is the angle between the shear plane and the velocity vector.

As per nature of taking path of least resistance, during cutting φ takes a value such that least amount of energy is consumed, or P = Min.

$$P(\emptyset) = \frac{Const.}{\sin \emptyset \cos(\emptyset + \beta - \alpha)} = \frac{N_m}{D_n}$$

For least energy,

$$\frac{dD_{n}(\emptyset)}{d\emptyset} = 0$$

$$2\emptyset + \beta - \alpha = \frac{\pi}{2}$$

Known as Merchant's FIRST EQUATION

Assumptions:

- Tool tip is sharp
- Orthogonal case
- Continuous chip without BUE
- μ along chip-tool contact is constant

Force analysis

Let τ be the strength of the work piece material, b is the width of cut and t_u uncut chip thickness

Then F_c and F_t in terms of material properties (Strength)

$$F_S = A_S \tau = \frac{t_u b}{\sin \phi} \tau$$

$$F_{c} = \left(\frac{t_{u}b\tau}{\sin\phi}\right) \left(\frac{\cos(\beta - \alpha)}{\cos(\phi + \beta - \alpha)}\right) \quad and, \quad R = \left(\frac{t_{u}b\tau}{\sin\phi}\right) \times \left(\frac{1}{\cos(\phi + \beta - \alpha)}\right)$$

$$F_{t} = R \sin(\beta - \alpha) = \frac{t_{u}b\tau}{\sin\phi} \times \frac{\sin(\beta - \alpha)}{\cos(\phi + \beta - \alpha)}$$

$$\begin{aligned} \textit{Mean Shear Stress} \; (t_{\textit{chip}}) &= \frac{F_{\textit{S}}}{A_{\textit{S}}} \\ &= \frac{(F_{\textit{c}} \; \cos\phi - F_{\textit{t}} \; \sin\phi) \sin\phi}{b \; t_{\textit{u}}} \\ \textit{Mean Normal Stress} \; (\sigma_{\textit{chip}}) &= \frac{F_{\textit{N}}}{A_{\textit{S}}} \\ &= \frac{(F_{\textit{t}} \; \cos\phi + F_{\textit{c}} \; \sin\phi) \sin\phi}{b \; t_{\textit{u}}} \end{aligned}$$

$$\frac{F_t}{F_c} = \tan(\beta - \alpha)$$

Velocity Analysis

V_c: Cutting velocity of tool relative to work-piece

V_f: Chip flow velocity

V_s: Shear velocity

Using Sine Rule

$$\frac{V_c}{\sin(90 - (\phi - \alpha))} = \frac{V_f}{\sin \phi} = \frac{V_s}{\sin(90 - \alpha)}$$

$$\frac{V_c}{\cos(\phi - \alpha)} = \frac{V_f}{\sin \phi} = \frac{V_s}{\cos \alpha} \qquad and \quad V_f = \frac{V_c \sin \phi}{\cos(\phi - \alpha)} = V_c \cdot r_c$$

$$V_s = \frac{V_c \cos \alpha}{\cos(\phi - \alpha)} \Rightarrow \frac{V_s}{V_c} = \frac{\cos \alpha}{\cos(\phi - \alpha)}$$

Shear Strain and Strain Rate

- ❖ Characteristic of the metal cutting process is that the work-piece material is being deformed at extremely intense conditions in a small volume. The extreme deformation conditions make metal cutting a remarkable process if compared to other production processes.
- ❖ Strain rates in machining are in the order of 10³−10⁶ s⁻¹. In conventional material tests the strain rates are in the order of 10⁻³−10⁻¹ s⁻¹, i.e. up to a million times smaller than in machining.
- ❖ Plastic strain rate can be divided in three zones: the low strain rate region ($<1 \text{ s}^{-1}$), the medium rate region (comprehended between the low and high strain rate region values) and the high strain rate region (above 10^3 or 10^4 s^{-1}).

Shear Strain & Strain Rate

Two approaches of analysis:

- 1. Thin Plane Model: Merchant, PiisPanen, Kobayashi & Thomson
- 2. Thick Deformation Region:- Palmer, (At very low speeds) Oxley, kushina, Hitoni

Thin Zone Model: Merchant

Assumptions:-

- * Tool tip is sharp, No Rubbing, No Ploughing
- ❖ 2-D deformation.
- Stress on shear plane is uniformly distributed.
- * Resultant force R on chip applied at shear plane is equal, opposite and collinear to force R' applied to the chip at tool-chip interface.

Expression for Shear Strain

The deformation can be idealized as a process of block slip (or preferred slip planes)

Shear Strain= deformation/Length

$$\gamma = \frac{\Delta s}{\Delta y} = \frac{AB}{CD} = \frac{AD}{CD} + \frac{DB}{CD} = \tan(\phi - \alpha) + \cot \phi$$

$$\frac{\sin(\phi - \alpha)\sin\phi + \cos\phi\cos(\phi - \alpha)}{\sin\phi\cos(\phi - \alpha)}, \qquad \therefore \gamma = \frac{\cos\alpha}{\sin\phi\cos(\phi - \alpha)}$$

Expending tan and cot angles in terms of sin and cosine angles, we get

Expression for Shear Strain rate

In terms of shear strain, the Shear Strain can be written as:

Shear Strain Rate:

$$\dot{\gamma} = \frac{d\gamma}{dt} = \frac{\left(\frac{\Delta s}{\Delta y}\right)}{dt} = \left(\frac{\Delta s}{\Delta y}\right) \frac{1}{\Delta y}$$

$$= \frac{V_s}{\Delta y} = \frac{V_c \cos \alpha}{\cos(\phi - \alpha)\Delta y}$$

From velocity analysis V_s in terms of $V_{c, V_s} = \frac{V_c \cos \alpha}{\cos(\phi - \alpha)}$

Where, Δy : Mean thickness of PSDZ

Power and Energy Relationships

* A machining operation requires power as a input source.

The power to perform machining can be computed from:

$$P = F_c \times v$$

where P = cutting power; $F_c = \text{cutting force}$; and v = cutting speed

Specific Energy in Machining: Power required to remove unit volume of material. Given in W/mm³

$$P = U_c \times MRR$$
$$U_c = P/MRR$$

 U_c = specific power, MRR = Volumetric material removal rate

Common Late Operations

(j) Cutting off

(e) Facing

(h) Boring and internal grooving

(k) Threading

(c) Profiling

(f) Face grooving

(i) Drilling

(I) Knurling

Methods of holding job in Lathe

(a)Holding the work between centers

(c)Collet

(d)Face plate

Lathe Chucks

4-Jaw chuck

The jaws on the 3-jaw chuck move all at the same time. Accuracy level is about 0.010. 3-Jaw chuck has one hole for the chuck key/wrench to tighten or release the jaws' grip. The jaws on the 4-jaw chuck move independently. 4-Jaw chuck has four holes for the chuck key/wrench to control each jaw, one at a time. Accuracy level is between 0 and 0.001

Different Mechanical Drives

Belt Drive

Turning Calculation

Average cutting speed: $V_{avg} = \pi \times D_{avg} \times N$

 D_{avg} is the average diameter of work piece and N is the spindle speed in rpm Material removal rate (MRR) = $V_{avg} \times d \times f$

d is the depth of cut, f is the feed (units: mm/rev or in/rev)

Cutting Power, $P_c = U_c \times MRR = F_c \times V$

U_c=Specific energy consumption (W/mm³)

 F_c =Cutting force, V = Cutting speed

Machining time, $t_m = L/(f \times N) = L/f$

f is the feed rate (units: mm/min or in/min), L= Length of the job

Drilling

Drill geometry

Lip Relief Angle

Standard Point

Drill bit angles

135°

Variation of upper and lower rake angles due to the feed

- ❖ From the inclination of helix the nominal upper rake angle, which decreases if they are considered smaller diameters.
- The upper rake angle determined by the helix suffers a slight variation due to the feed of the drill.
- * In fact the cutting edge moves along a trajectory inclined at an angle $\Delta\alpha$, which is equal to $\Delta\gamma$, compared to the reference surface.

Drilling through and Blind holes

Operation related to Drilling

(a) Reaming (b) Tapping (c) Counterboring

Drilling Calculations

Drilling-multiple edge tool

Drill Speed, RPM:

$$N = \frac{kV}{\pi D}$$

k is a Units Constant

D is Drill Diameter

V is cutting speed

$$V = \pi ND/k$$

Cutting Time (min):

$$CT = \frac{(L + A)}{f_r * N}$$

A is allowance; usually $\frac{D}{2}$

f_r is drill feedrate

L is length of Hole

$$MRR = \frac{Vol.Removed}{CT} = \frac{\pi D^2 L f_r N}{4L} = \frac{\pi D^2 f_r N}{4}$$

Milling

Machining operation in which work is fed past a rotating tool with multiple cutting edges

Axis of tool rotation is perpendicular to feed direction

Creates a planar surface; other geometries possible either by cutter path or shape

Other factors and terms:

- Milling is an interrupted cutting operation
- Cutting tool called a milling cutter, cutting edges called "teeth"
- Machine tool called a milling machine

Different Milling Operation

Profile Milling, Pocket Milling and Surface Contouring operations

Milling Operations

(a) Slab Milling, (b) Slotting, (c) End Milling

Milling Types

Up Milling & Down Milling

Up Milling

Down Milling

Comparison between Up Milling and Down Milling

SL. NO.	UP MILLING (CONVENTIONAL MILLING)	DOWN MILLING (CLIMB MILLING)
01	Work piece fed in the opposite direction that of the cutter.	Work piece fed in the same direction that of the cutter.
02	Chips are progressively thicker.	Chips are progressively thinner.
03	Strong clamping is required since the cutting force is directed upwards & tends to lift the work piece.	Strong clamping is not required since the cutting force is directed downwards & keep the work piece pressed to the table.
04	Gives poor surface finish, since chips gets accumulated at the cutting zone.	Gives good surface finish, since the chips are thrown away during cutting.
05	Used for hard materials.	Used for soft materials and finishing operations.

Milling Machines

(a) Horizontal Milling Machine

(b) Vertical Milling Machine

Milling Products

Milling cutter nomenclature

NOMENCLATURE OF MILLING CUTTER

Milling Calculation

Cutting speed, $V = \pi \times D \times N$

D is the cutter diameter

Material removal rate is given as:

$$MRR = f \times N \times d_a \times d_r = F \times d_a \times d_r$$

d_a is the axial depth of cut

d_r is the radial depth of cut

f is the feed per revolution

F is the feed rate (in/min or mm/min)

Cutting power, $P_c = U_c \times MRR$

Machining time, $tm = (L + l_c)/F$

l_c is the length of the cutter's first contact with the work-piece

Grinding Operation

Grinding is the most common form of abrasive machining. It is a material cutting process which engages an abrasive tool whose cutting elements are grains of abrasive material known as grit. These grits are characterized by sharp cutting points, high hot hardness, chemical stability and wear resistance. The grits are held together by a suitable bonding material to give shape of an abrasive tool.

Grinding wheel and work-piece interaction

Grinding operations

Cylindrical Grinding

(a) External cylindrical Grinding(b) Internal cylindrical Grinding

Centreless Grinding

Interaction of the grit with the work-piece

Variation in rake angle with grits of different shape Grits engage shearing, ploughing and rubbing

Grit with favourable geometry can produce chip in shear mode. However, grits having large negative rake angle or rounded cutting edge do not form chips but may rub or make a groove by ploughing leading to lateral flow of the workpiece material as shown in fig.

Various stages of grinding with grit depth of cut

Various stages of grinding with grit depth of cut

At a small grit penetration only sliding of the grit occurs against the workpiece. In this zone rise of force with increase penetration is quite high. With further increase of grit penetration, grit starts ploughing causing plastic flow of the material associated with high grinding force.

It can be seen that with further increase of penetration, the grits start cutting and the rate of rise of force with increase of grit depth of cut is much less than what can be seen in the sliding or ploughing zone

Compositional specifications of Grinding Wheel

Specification of a grinding wheel ordinarily means compositional specification. Conventional Abrasive grinding wheels are specified encompassing the following parameters.

- (1) The type of grit material
- (2) The grit size
- (3) The bond strength of the wheel, commonly known as wheel hardness
- (4) The structure of the wheel denoting the porosity i.e. the amount of inter grit spacing
- (5) The type of bond material
- (6) Other than these parameters, the wheel manufacturer may add their own identification code prefixing or suffixing (or both) the standard code.

Specifications of Grinding Wheel

Heat generation in Metal cutting

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

Heat distribution

- Primary shear zone where the major part of the energy is converted into heat
- ❖ Secondary deformation zone at the chip − tool interface where further heat is generated due to rubbing and / or shear
- ❖ At the worn out flanks due to rubbing between the tool and the finished surfaces.
- The heat generated is shared by the chip, cutting tool and the blank.
- ❖ About 80% of total heat is carried away by the chip.
- From 10 to 20% of the total heat goes into the tool and some heat is absorbed in the blank. With the increase in cutting velocity, the chip shares heat increasingly.

Cutting Speed and Temperature

Zone I: Discontinuous chip. Initially poor surface finish. It improves as speed increases and the chip becomes semidiscontinuous.

Zone II: BUE is formed; continue till the recrystallization temperature is reached. Zone III: Continuous chip without BUE.

Process of cutting tool failure

Tool that no longer performs the desired function can be declared as "failed"

Cutting tools generally fail by:

- (i) Mechanical breakage: Due to excessive forces and shocks. Such kind of tool failure is random and catastrophic in nature and hence are extremely detrimental.
- (ii) Rapid dulling: By plastic deformation due to intensive stresses and temperature. This type of failure also occurs rapidly and are quite detrimental and unwanted.
- (iii) Gradual wear of the cutting tool at its flanks and rake surface.

Edge chipping/breakage

Thermal cracks

Gradual Wear of Cutting Tool

Tool Wear Mechanisms:

Abrasion wear: The hard inclusion having sharp edges comes in contact with a cutting tool and removes material from

the tool surface by abrasion action. This wears are more predictable and give a stable tool life.

Adhesion wear: Adhesion wear occurred when chip material plucked out the microscopic fragment from the tool. At

high temperature and pressure at cutting edge, the tool-chip interface forms a metallic bond in the

form of spot welds.

Diffusion wear: This type of wear occurs due to the diffusion process, where atoms in a crystal lattice move from a

region of high concentration to low concentration (Ficks law).

Flank wear and Crater wear are two common wear of cutting tool.

Flank wear Crater wear

Flank wear and time relationship

Three stages of flank wear:

- 1. Rapid growth region (Break in region)
- 2. Steady state region (Temperature Insensitive region)
- 3. Catastrophe failure (Temperature sensitive region)

Flank wear characterized by wear land (or Height) h_f of wear band

Flank wear formation depends on

- * Cutting Conditions (f, d, V, tool angles)
- * Properties of work material and tool material

Tool Wear Index, Feed Marks and Surface finish

Type of wear depends MAINLY on cutting speed

- ❖ If cutting speed increases, predominant wear may be "CRATER" wear else "FLANK" wear.
- Failure by crater takes place when index h_k reaches 0.4 value, before flank wear limit of $h_f=1$ mm for carbide tools is attained.

$$h_k = \frac{C}{(l/2) + f}$$

Where, C = Depth

 $1 = Width$
 $f = Dis \tan ce$

for HSS $h_k = 0.6$
 $R_{CLA} = \frac{8f^2}{R18\sqrt{3}}$
 $R_{max} = 4R_{CLA}$

Where, $f = Feed$
 $R = Tool$ Nose Radius

Effect of tool wear on machined surface

- Dimensional accuracy
- Process stability
- Surface finish

Effect of tool wear on machined component dimensions (Exaggerated view)

Tool life & Machinability

Tool no longer performs desired function: failed

Re-sharpen and use it again.

Tool life:

Useful life of a tool expressed in terms of time from start of a cut to termination point (defined by failure criterion).

Sometimes also expressed in terms of number of the parts machined.

Machinability

Mainly concerned with work piece material properties not the tool properties. It depends on work piece material properties and good Machinability means:

- 1. Ease of machining
- 2. Low tool wear
- 3. Good surface finish produced
- 4. Low cutting forces

Taylor's tool life equation

After 12 Years of Experiments

Where, V = CuttingSpeed

 $T = Tool \ life \ (Minutes)$

n = Exponent for conditions tested

 $C_t = Taylor's constant$

 $C_t \rightarrow represents$ cutting speed for 1 minute as tool life

Cutting velocity- tool life relationship

Cutting velocity vs tool life on a log-log scale

Tool life

Does not account for:

Feed (f)

Depth of cut (d)

Tool geometry (Rake Angle α)

$$VT^n = C$$

(n<1), C_t is very large

Taking logarithm on both sides

LogV + nlogT= LogCt

This becomes a straight line on the log-log scale

 $VT^nf^{n_1}d^{n_2}=C$

N, n1, n2: Constants depending upon tool material (=0.1 to 0.4).

C: constant that depends on tool-work material combination and tool geometry (>100)

Variables affecting tool life

- Cutting Conditions (V, d, f)
- Tool Geometry (all six angles, and nose radius)
- Work piece Material
- Cutting fluid
- Machine tool and Work piece region
- **❖** Tool Material

Cutting fluids and Lubrication

The basic purposes of cutting fluid application are:

- Cooling of the job and the tool to reduce the detrimental effects of cutting temperature on the job and the tool.
- Lubrication at the chip—tool interface and the tool flanks to reduce cutting forces and friction and thus the amount of heat generation.
- ❖ Cleaning the machining zone by washing away the chip − particles and debris which, if present, spoils the finished surface and accelerates damage of the cutting edges
- ❖ Protection of the nascent finished surface a thin layer of the cutting fluid sticks to the machined surface and thus prevents its harmful contamination by the gases like SO₂, O₂, H₂S, N_xO_v present in the atmosphere.

Essential Properties of Cutting Fluids

For cooling:

- High specific heat, thermal conductivity and film coefficient for heat transfer
- Spreading and wetting ability

For lubrication:

- High lubricity without gumming and foaming
- Wetting and spreading
- High film boiling point
- Friction reduction at extreme pressure (EP) and temperature

Other properties:

- Chemical stability, non-corrosive to the materials
- Less volatile and high flash point
- High resistance to bacterial growth
- Odourless and also preferably colourless
- Non toxic in both liquid and gaseous stage
- Easily available and low cost

Recap

- * Material Removal processes and their Classifications
- Conventional Machining processes
- Single point and multipoint cutting tools
- Chips formation
- Mechanics of Cutting
- Cutting tool materials
- Heat Generation in cutting
- ❖ Tool life & Tool Wear
- * Calculations of Turning, Drilling and Milling operations
- Grinding operation
- Classification of Grinding operations
- Grinding Wheel Specifications