• Carbide cutting tools (not HSS steel tools) in cutting ferrous alloys at high speeds

Mechanical Behavior Dominated Wear

- Friction and wear controlled by *mechanical* behavior of materials
 - Friction due to plowing and asperity deformation
 - Delamination wear
 - Abrasive wear (Even some cutting tools -- HSS, Alumina)
 - Erosive wear
 - Fretting wear
 - Wear by plowing of the surface by wear particles and asperities

Friction and wear controlled by *Chemical* behavior of materials

- -Solution wear (e.g., carbide tools)
- -Friction due to adhesion (at high sliding speeds and high loads)
- Adhesive wear (at high sliding speeds and high loads)
- -Oxidative wear (rare)
- Wear due to melting of the sliding interface (mostly in polymers)

Consider the wear of a cutting tool

• When steel is cut at high speeds using a cutting tool, what is the wear mechanism?

How can we make the tool last longer?

• How can we cut the workpiece at a higher speed?

The Causes of Solution Wear

- Chemical reaction
- Formation of a solution between the materials in contact to decrease the free energy
 - Wear of tungsten carbide tools
 - Diamond in cutting ferrous metal

Chip Formation

Workpi ece

Cutting Forces & Chip Formation

Tool Wear

Diagram removed for copyright reasons. See Figure 8.8 in [Suh 1986]: Suh, N. P. *Tribophysics*. Englewood Cliffs NJ: Prentice-Hall, 1986. ISBN: 0139309837.

Chip Formation

Diagram removed for copyright reasons. See Figure 8.2 in [Suh 1986].

Surface Roughness vs Cutting Speed

FRs of Cutting Tool Materials

FR1 = Wear Resistance

FR2 = Fracture Resistance

FR3 = Resistance to Plastic Deformation

FR4 = Stiffness

Cutting Tool Materials

Plain carbon steel (early 1800's)

High carbon steel (mid 1800's)

High Speed Steel Tool (HSS)

Cemented tungsten carbide tools

Cemented W/Ti/Tacarbide (800 feetmin)

Aluminum oxide (>2000 ft/min)

Cubic boron nitride (CBN)

Coated tools (TiN, TiC/TiN, HfC)

Cutting speed increased steadily during the 20th century due to the advances in cutting tool materials.

Introduction to Metal Cutting -Tool Wear

Crater on the rake face

Wear land formation on the "flank" face

Introduction to Metal Cutting Tool Wear

At high cutting speed, crater wear dominates. Its wear rate is very sensitive to temperature and thus, cutting speed.

Tools fail when the crater depth is about 0.005 inches.

Introduction to Metal Cutting Tool Wear

At low cutting speed, flank wear dominates. Its wear rate is not sensitive to temperature and thus, cutting speed.

When the length of the wearland reaches about 0.030", tools fail catastrophically.

Tool Wear Mechanisms

Abrasive Wear

Delamination wear (HSS)

Solution wear

Chemical reaction

Wear due to diffusion of elements

What is the definition of solution wear?

Cutting Temperature

How sensitive is the solution wear rate to temperature?

How is the maximum temperature under a typical cutting condition, e.g., cutting AISI 4340 steel at 800 ft/minute?

Cutting Temperature

Temperature distribution in cutting zone (as determined from an infrared photo). Free-cutting mild steel: speed 75 ft/min; width of cut b=0.25 in., rake angle α =30°, relief angle=7°, initial workpiece temperature T_0 =611°C. (After Boothroyd, 1963).

Conservation of Mass

$$\frac{\partial v_x}{\partial x} + \frac{\partial v_y}{\partial y} = 0$$

Transport rate

$$\frac{1}{A} \frac{\partial m}{\partial t} = \left(cv_y - D \frac{\partial c}{\partial y} \right)_{y=0}$$

Conservation of Mass

$$\frac{\partial v_x}{\partial x} + \frac{\partial v_y}{\partial y} = 0$$

Since

$$\frac{\partial v_x}{\partial x} < 0,$$

$$\frac{\partial v_y}{\partial y} > 0, \qquad v_y = \text{constant} > 0$$

Wear Rate of the material being dissolved

$$\frac{\mathrm{dV}}{\mathrm{dt}} = \int K \left(-D \frac{\partial c}{\partial y} + c_s v_y \right) dA$$

V = Wear rate of the material being dissolved

K = Ratio of the molar volumes of the tool material being dissolved and the deforming workpiece material, respectively.

D = Diffusivity of the slowest diffusing solute constituent in the material being cut

c = concentration of the dissolving material in the chip

 c_s = equilibrium concentration of the tool material in chip material

Wear Rate of the material being dissolved

$$\frac{\mathrm{dV}}{\mathrm{dt}} = \int K \left(-D \frac{\partial c}{\partial y} + c_s v_y \right) dA$$

Local Crater Wear Rate

$$\mathbf{v}_{c} = Kc_{s}v_{y}$$

Relative Wear Rates of Two Different Materials

$$\frac{\left(\mathbf{v}_{c}\right)_{1}}{\left(\mathbf{v}_{c}\right)_{2}} = \frac{\left(Kc_{s}\right)_{1}}{\left(Kc_{s}\right)_{2}}$$

Determination of Solubility

The Gibbs Free Energy

The Gibbs Free Energy is defined as

$$G = H - TS$$

For formation of a solution at constant pressure and temerpature

$$dG = 0$$
 $dT = 0$ $dP = 0$

For an irreversible, spontaneous process at constant T and P,

The Gibbs Free Energy

$$G = H - TS$$

The physical significance of the Gibbs free energy:

It is the maximum useful work that can be done by a system at constant pressure and temperature.

Equilibrium Concentration c_s

At equilibrium, the change in free energy of compound ij at the chip/tool interface is equal to

$$\Delta G_{ij} = \Delta \overline{G}_i + \Delta \overline{G}_j$$

where

$$\Delta \overline{G}_i = \left(\frac{\partial G}{\partial n_i}\right)_{T, P, n_j}$$

$$\Delta \overline{G}_j = \left(\frac{\partial G}{\partial n_j}\right)_{T,P,n_i}$$

 ΔG_{ij} = free energy of formation of the compound ij (i.e., tool material)

 $\Delta \overline{G}_i = \Delta (\partial G/\partial n_i)_{T,P,n_j}$ = relative partial molar free energy of the solution due to the change in the amount of components i in the solvent material (i.e., chip)

 μ_i = chemical potential of component $i = \Delta (\partial G/\partial n_i)_{T,P,n_j}$

Equilibrium concentration c_s

$$\Delta \overline{G}_i = (\frac{\partial G}{\partial n_i})_{T,P,n_j} = \text{Partial molar Gibbs free energy}$$

$$= (\mu_i)_{T,P,n_j} = \text{chemical potential of component i}$$

$$\Delta \overline{G}_j = (\frac{\partial G}{\partial n_j})_{T,P,n_i}$$

Equilibrium concentration c_s

The relative partial molar free energy of solution of compoent i can be expressed in terms of the relative partial molar excess free energy of solution

$$\Delta \overline{G}_i = \Delta \overline{G}_i^{xs} + RT \ln c_i$$

Equilibrium concentration c_s

Substituting these relationships into the equilibrium equation

$$\ln c_i + \ln c_j = \frac{1}{RT} \left(\Delta G_{ij} + \Delta \overline{G}_i + \Delta \overline{G}_j \right)$$

$$c_i = \exp\left[\frac{1}{2RT}\left(\Delta G_{ij} + \Delta \overline{G}_i + \Delta \overline{G}_j\right)\right]$$

Estimated and Reported Solubilities of Potential Tool Materials in $\alpha\text{-Fe}$ at 1600 K.

Potential Tool Material	Free Energy of Formation (cal/mol)	Estimated Equilibrium Concentration (solubility)	Exptl. Result: Extrapolated: 1600 K
ZrO ₂	- 190,300 ^b	3.60×10^{-8}	
Al_2O_3	$-278,300^{b}$	5.55×10^{-7}	
Ti ₂ O ₃	$-260,800^{\rm b}$	8.22	
TiO ₂	$-156,300^{b}$	1.52×10^{-6}	
TiO	$-91,020^{\circ}$	1.40×10^{-5}	
HfN	$-52,604^{\circ}$	1.53×10^{-4}	•
HfC	$-49,122^{d}$	1.97	
ZrH	$-51,356^{\circ}$	2.93	
$TiC_{0.75}O_{0.25}$	-52,395°	5.42	
ZrC	$-42,714^{d}$	8.42	
TiN	$-45,150^{d}$	1.04×10^{-3}	
TaC	- 34,604 ^d	1.41	2.1×10^{-3}
TiC (iron)	$-39,520^{d}$	1.86	6.1×10^{-3}
NbC	$-32,236^{d}$	2.01	6.8×10^{-3}
BN (graphitic)	$-26,100^{\rm f}$	9.65	
WC	$-8,144^{d}$		2.6×10^{-2}
VC	$-23,416^{d}$		3.2×10^{-2}
TiC (nickel)	$-39,520^{d}$	2.24×10^{-2}	6.3×10^{-2}
Diamond	_	9.30	
Si ₃ N ₄	$-51,850^{\text{b}}$	9.50	
β-SiC	$-14,548^{b}$	4.30×10^{-1}	

Predicted Relative Solution Wear Rates of Potential Steel-Cutting Materials at 1300 K (After Kramer, 1979).

Potential Predicted Relative Solution Tool Wear Rate Material $[v_{wear}(HfC) = 1]$		Estimated Time for 25 μm of Wear	
ZrO_2	0.0000367	26	months
Al_2O_3	0.00124	23	days
Ti_2O_3	0.00245	12	days
TiO ₂	0.00313	9.1	days
TiO	0.0333	21	hr
HfN	0.680	60	min
HfC	1.	41	min
ZrN	1.56	26	min
$TiC_{0.75}O_{0.25}$	2.86	14	min
TiN	5.92	6.9	min
ZrC	6.20	6.6	min
TaC	9.98	4.1	min
TiC (iron)	12.8	3.2	min
NbC	15.6	2.6	min
BN	57.0	43	sec
WC	332	7.4	sec
VC	381	6.5	sec
Diamond	445	5.5	sec
TiC (nickel)	998	2.5	sec
Si_3N_4	5,440	0.45	
β-SiC	10,700	0.23	

Solubilities of the Carbides in the Iron-Group Metals at 1523 K

Solubility [wt % (mol %)]

Carbide	Cobalt	Nickel	Iron
WC	22 (7.9)	12 (3.9)	7 (2.2)
TiC	1 (1.0)	5 (4.9)	<0.5 (<0.5)
VC	6 (5.6)	7 (6.6)	3 (2.7)
NbC	5 (2.9)	3 (1.7)	1 (0.53)
TaC	3 (.93)	5 (1.6)	0.5 (0.15)

Comparison of Theoretical Predictions with Test Results: Predicted Relative Wear Rates at Various Temperatures

 $[V_{wear}(HfC) = 1]$

— Temperature — ———

		•			
Carbide	1600 K	1500 K	1400 K	1300 K	Test Result
HfC	1	1	1	1	1
TiC	7.65	8.82	10.6	12.8	2.75
$TiC_{0.75}O_{0.25}$	2.26	2.41	2.61	2.86	_
ZrC	4.44	4.87	5.47	6.20	5.51
TaC	6.33 (9.43)	7.19 (10.7)	8.39 (12.5)	9.98 (14.9)	10.6
NbC	9.13 (31.0)	10.6 (36.0)	12.7 (43.1)	15.6 (52.8)	23.7
VC	(107.)	(153.)	(215.)	(332.)	(237.)

Terms without parentheses are calculated on the basis of solubility estimated from thermodynamic properties. Terms in parentheses are calculated using the reported solubilities.

Coating Techniques

• Chemical vapor deposition

Physical vapor deposition

Melting Point of Refractory Carbides and Oxides

Carbides	<i>T_m</i> (°F)	Oxides	<i>T_m</i> (°F)	Nitrides	<i>T_m</i> (°F)
WC	5030	V_2O_3	3578	HfN	5990
Al_4C_3	4900 ± 100	TiO ₂	3340 ± 30	TaN	5590
VC	4950 ± 150	(brookite Al ₂ O ₃	3720 ± 40	ZrN	5400
NbC	6330 ± 135	MgO	5117 ± 35	TiN	5310
TaC	7080 ± 100	ZrO ₂	5010 ± 150	NbN	3720
ZrC	6225 ± 40	HfO ₂	5140 ± 90	VN	3720
TiC	5550 ± 30	NbO	3533	CrN	2730
HfC	7100 ± 100	<u>—</u>	<u>—</u>	<u>—</u>	<u> </u>

Hardness of Oxides

Hardness at Specified Temperatures of the Phases That May Be Present in a Steel

Hardness, H_U (kgf/mm²)

Phase	400 °C	600 °C	800 °C	
Iron	45	27	10	
Iron and interstitials	90	27	10	
TiO	1300	1000	650	
FeO	350	210	50	
MgO	320	220	130	
NiO	200	140	100	
MnO	120	60	45	
Al_2O_3	1300	1000	650	
SiO ₂	700	2100	300	
ZrO ₂	650	400	350	
TiO ₂	380	250	160	
MgAl ₂ O ₄	1250	1200	1050	
ZrSiO ₄	400	290	140	

Hardness of Carbides

Graph removed for copyright reasons. See Figure 9.40 in [Suh 1986].

Material Properties

• The wear resistance of various carbides agree with their free energy of formation, tungsten being the worst and hafnium being the best.

Material Properties

• Oxides have the best chemical stability. Therefore, a zirconium oxide tool should last 26 months and aluminum oxide for 23 days under a typical high speed cutting condition of steel, but they have lower melting point and hardness than carbides.

Diffusion Wear

• This happens in machining titanium with a diamond tool.

• A new stable compound such as TiC is formed on the tool face protecting the carbide tool face. The wear rate of the tool is controlled by the diffusivity of carbon.