

Bi-Objective Optimization of MQL Based Turning Process Using NSGA II

N.Chandra Sekhar Reddy¹, D. Kondayya²P.G. Student, Department of Mechanical Engineering, Sreenidhi Institute of Science & Technology, Hyderabad, India¹Professor, Department of Mechanical Engineering, Sreenidhi Institute of Science & Technology, Hyderabad, India²

ABSTRACT: Minimum quantity lubrication (MQL) based machining methods are widely used in industry now-a days as they environment friendly and save cutting fluid costs. In the present work to augment the advantages of MQL in turning, a bi-objective optimization of process parameters in MQL turning is presented. The optimum selection of process parameters in turning has a significant role to ensure quality of product, to reduce the machining cost and to increase the productivity. The two conflicting objectives under investigation in this study are material removal rate and surface roughness subjected to the parameter constraints of cutting speed, feed and depth of cut. A non-dominated solution set within the experimental range has been obtained and reported which provides a wide range of trade-off operating conditions. An appropriate operating combination set can be selected by the decision maker based on norm.

KEYWORDS: turning, optimization, genetic algorithms, empirical modeling.

I. INTRODUCTION

The increasing need for higher productivity, product quality in the manufacturing fields requires higher material removal rate and long life and high stability of the cutting tools. Higher productivity is achieved by increasing the parameters like depth of cut, feed and cutting velocity, but these are associated by high cutting temperature and large amount of heat. This high temperature not only affects the tool life but also destroy the surface integrity of the final product. The conventional coolant application fails to penetrate the chip tool interface, which cannot efficiently remove the heat generated during machining [1]. Moreover this cutting fluid has so many adverse effects too, such as it may pollute water resources and soil affecting the environment. On the shop floor, operators may get affected by skin and breathing issues due to repeated contact with cutting fluids.

In order to minimize this problem a new technique has been developed known as Minimum Quantity Lubrication (MQL). Minimum quantity lubrication (MQL) technique consists of misting or atomizing a very small quantity of lubricant, typical flow rate of 50-500 ml/hour, in an air flow directed towards the cutting zone [2]. This method involves the application of an aerosol of highly compressed air (typical pressure of air = 4-6 bar) and cutting fluid (lubricant) through a specially designed nozzle with hole diameter of magnitude 1-2mm. Lubricant mixed with compressed air to generate a mist or an aerosol. The mist particles provide lubrication and the compressed air helps to reduce the temperature during machining. In this method, as the cutting fluid in the form of small droplets of aerosol comes in contact with the heated cutting zone (aerosol is impinging on tool and work-piece interface point), it evaporates extracting the latent heat from the machining area.

In order to get the optimum settings, it is common practice in industries to resort to trial-and-error method. For this reason, there is a heavy loss of material, time and other resources occurring in the manufacturing industries. In order to optimize the performances of the process, the optimal settings of the process variables need to be found. This raises the need of application of suitable optimization technique.

In the case of MQL turning, the most significant performance indicators are material removal rate and surface roughness. Material removal rate (MRR) indicates the Productivity while surface roughness (R_a) is a measure of surface quality. In MQL turning, because it is a complex stochastic process, it is very difficult to determine the optimal

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

machining parameters for the best machining performance. Moreover, the performance measures, namely MRR and R_a , are conflicting in nature as it is desirable to have higher MRR with lower value of surface roughness.

II. RELATED WORK

Various investigators have proposed optimization techniques, both traditional and advanced, for optimization of MQL turning process. Sundara Murthy and Rajendran et al. [3] have used GA based ANN prediction model proposes to envisage the quality characteristics of surface roughness and tool wear in end milling experiments conducted beneath minimum quantity lubrication. The paper also deals with the multiple objective optimizations with principal component analysis, grey relational analysis and Taguchi method.

El-Hossainy et al. [4] have performed experimental investigation to study the characteristics of the flow of the MQL in a turning process utilizing the MQL technique and to analyse the effect of the WMF's behavior on cutting force, surface roughness and tool wear. The Response Surface Methodology is used to develop mathematical models that relate the main cutting parameters, the workpiece material properties and the cutting fluid viscosity and flow rate with cutting force, surface roughness and tool wear. Multi-objective optimization problem was formulated with the objectives of minimizing production time and maximizing tool life which was solved using NSGA II. Murat Sarıkaya et al. [5] have evaluated Surface quality for different combination of cutting conditions. The results are analysed using surface graphs and S/N ratios. Taguchi design, RSM and desirability function are conducted for optimization. Mathematical models were developed to formulate the input machining parameters for R_a and R_z . Application of MQL is a good tool in order to decrease of the surface roughness.

Literature review infers considerable researchers conducted distinctive investigations for improving the process performance of MQL turning. Though many research papers have been published on Taguchi method, RSM and ANNs as per the authors' knowledge, very limited research work has been reported pertaining to the literature on multi-objective optimization of MRR surface roughness of MQL turning of steels. Hence, an effort has been made in this paper, which confers the application of evolutionary method for multi-objective optimization of MQL turning process.

III. PROPOSED METHODOLOGY

In the current study, unlike the previous approaches, the optimization problem of MQL turning is explicitly formulated as a Bi-objective optimization problem, as the determination of the optimal machining conditions involves a conflict between maximizing MRR and minimizing the surface roughness. It can be noted that the classical optimization methods (weighted sum methods, goal programming, min-max methods, etc.) are not efficient for handling multi-objective optimization problems because they do not find multiple solutions in a single run, and therefore, it is necessary for them to be applied as many times as the number of desired Pareto optimal solutions [6].

The above-mentioned difficulty of classical optimization methods is eliminated in evolutionary algorithms, as they can find the multiple solutions in a single run. As a result, a most commonly used evolutionary approach, the NSGA-II, is proposed in this paper for multi-objective optimization of laser beam cutting process. GA-based multi-objective optimization methodologies have been widely used in the literature to find Pareto optimal solutions. In particular, NSGAII has proven its effectiveness and efficiency in finding well distributed and well-converged sets of near Pareto optimal solutions [7].

IV. EXPERIMENTAL DETAILS AND EMPIRICAL MODELS

For the experiment AISI D2 Steel of length 150mm and diameter 36mm was used, and turned in precision geared head lathe turnmaster-35 (maker: Mysore kirloskar Ltd). The turning experiment was conducted application of MQL system. The tool used for the experiment is uncoated carbide insert. To conduct the turning experiment using minimum quantity lubrication (MQL) technique set up used (make: Dropsa air- oil lubrication system). The prepared oil-mist mixture is supplied to the cutting zone through a nozzle to target dimensional accuracy.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

MQL turning of AISI D2 steel was carried out under the following experimental conditions as summarized in Table.1. The parameters varied during the machining are cutting speed, feed of cut and depth of cut. MRR was calculated as the ratio of volume of material removed from workpiece to the machining time and R_a was measured perpendicular to the cutting direction using a Mitutoyo surface roughness tester at a 0.8mm cut-off value and an average of six measurements were taken at six different locations to record the response value for R_a .

S.No	Control Factor	Symbol	Levels			Units
			-1	0	+1	
1	Speed	x_1	450	710	1120	RPM
2	Feed	x_2	0.15	0.20	0.25	mm/min
3	Depth of cut	x_3	0.5	1.0	1.5	mm

Table.1 the process parameters and their levels

The empirical models were developed by the authors based on the above experiment observations. These models are given below (Eq.s 1 & 2) are utilized for bi-objective optimization of MQL turning.

V. OPTIMIZATION USING NSGA-II

Among the various EAs, GA is having been the most popular heuristic and global alternative approach to multi-objective design and optimization problems. These algorithms have attracted significant attention from the research community over the last two decades because of their inherent advantage in solving nonlinear objective functions. Of these, the NSGA-II developed by Deb *et al.* [8], is a well-known and extensively used algorithm that has been applied successfully to several nonlinear complex optimization problems.

The steps involved in NSGA-II based on the main framework of the algorithm [8] can be stated in the following steps:

1. Select control parameters: population size, maximum number of generation, crossover probability and mutation probability (Generation, $g = 0$)
2. Generate randomly a uniformly distributed parent population, M_g of size N based on the feasible ranges and constraints if any.
3. Calculate the fitness of individuals based on objective function and sort the population according to the non-domination.
4. Allocate each solution a rank equal to its non-domination level.
5. Determine the crowding distance of each rank and sort the individuals that have identical rank in ascending order by the crowding distance.
6. Apply the binary tournament selection.
7. Use the simulated binary crossover operator and polynomial mutation to produce an offspring population N_g of size N .
8. Combine the offspring and parent population $P(g) = (M_g \cup N_g)$ to form extended population of size $2N$.
9. Sort the extended population based on non-domination to create different fronts.
10. Fill new population, M_{g+1} of size N with the individuals from the sorting fronts starting from the best.
11. Invoke the crowding-distance method to ensure diversity if a front can only partially fill the next generation. The crowding-distance method continues diversity in the population and prevents convergence in one direction.
12. update the number of generations, $g = g + 1$
13. Repeat the steps (3) to (12) until a stopping criterion is met.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

The two objective functions of the present study are:

1. Minimization of Surface roughness and
2. Maximization of material removal rate.

These are given by Eqs. (1) and (2), respectively. The two objective functions are optimized subject to the feasible bounds of input variables. The optimization problem is defined as follows:

Objective 1: Maximize (MRR)..... Equation (1)

Objective 2: Minimize (Ra)Equation (2)

$$MRR=(X[2]*x[1])*(\sqrt{x[2]/((477+x[2])+(27.42*x[2]-x[2]*x[2]*x[1]))})+(477+x[2]+(x[0]*x[2]-(x[0]/0.775)*x[2]))+(((x[1]*x[1]+\sqrt{x[2]*x[1]})+x[0]*x[1])*x[2])..... Eq.1$$

$$Ra=\sqrt{(((\sqrt{((2*X[2])*sqrt(x[2]))/0.0158))*x[1]-0.489)/((302/x[0]+0.40))*sqrt(x[1]+\sqrt{sqrt{sqrt{((x[2]/(\sqrt{(((\sqrt{((2*X[2])*sqrt(x[2]))/0.0158))*x[1]-0.489)/((302/x[0]+0.40))*sqrt(2x[2]*(sqrt(x[2])))))+(x[0]*x[1])/180)+(x[0]*x[1])/180)}))})))... Eq.2$$

Fig 1.NSGA-II frame work

Subject to:

$$450 \text{ rpm} \leq x_1 \leq 1120 \text{ rpm}..... \text{Eq.3}$$

$$0.15 \text{ mm/min} \leq x_2 \leq 0.25 \text{ mm/min}.....\text{Eq.4}$$

$$0.5 \text{ mm} \leq x_3 \leq 1.5 \text{ mm} \text{Eq.5}$$

x_1 =spindle speed, RPM
 x_2 =feed rate, mm/min
 x_3 = depth of cut, mm

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

VI. RESULTS AND DISCUSSIONS

The objective functions were optimized in agreement with the constraints given in Eq.s. (1) & (2). As indicated earlier the NSGA-II algorithm was used for finding the Pareto optimal solutions. The source code for NSGA-II is executed in the VC++ programming language on Windows operating system. The optimization results are subtle to algorithm parameters, typical of heuristic techniques. Hence, it is required to perform repetitive simulations to find commensurate values for the parameters. The best parameters for the NSGA-II, selected through 10 test simulation runs, are listed in Table 2.

TABLE 2

Control Parameter	Value
Population size (N)	100
Number of generations (n_{gen})	35
Crossover probability (p_c)	0.85
Mutation probability (p_m)	0.15
Distribution index for crossover operator (n_c)	50
Distribution index for mutation operator (n_m)	50

A population size of 100 was chosen with crossover probability of 0.85 and mutation probability of 0.15 along with other control parameters. NSGA-II provided good range results and provided for a well-populated Pareto front of the conflicting objective functions as shown in Fig. 2.

Fig.2 Pareto-Optimal front

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

Among the 100 non-dominated optimal solutions at the end of 35 generations, 30 optimal input variables and their corresponding objective function values are presented in Table 3. By analysing the Pareto front, a decision maker can exploit it in realizing specific decisions based on the necessities of the process. For instance at point 1 in Fig. 2, MQL turning may be performed at maximum MRR but the Ra will be a higher value and hence poor surface quality. On the other extreme of the front, i.e. point 2 low Ra with good surface quality may be attained but the MRR is minimum. All the other points on the front are in between cases. As can be perceived from the graph, no solution in the front is totally better than any other as they are non-dominated solutions; hence, any one of them is a suitable solution. The selection of a specific solution has to be made only based on manufacturers necessities.

TABLE 3. SOME OPTIMAL SOLUTIONS THROUGH NSGA-II

S NO	Spindle speed	feed	Depth	MRR	RA
1	1118.51	0.179769	1.28703	273.422	2.03544
2	1118.49	0.187773	1.29577	286.836	2.10996
3	1115.39	0.172892	1.31277	265.909	1.99320
4	1119.62	0.164864	1.34458	258.023	1.94653
5	1119.77	0.152433	1.38126	242.621	1.85761
6	1112.25	0.162148	1.42159	261.581	1.96989
7	1115.10	0.158027	1.09242	214.472	1.70060
8	1119.30	0.159552	1.33589	248.660	1.89266
9	1119.37	0.187261	1.36122	295.255	2.15437
10	1119.30	0.179793	1.33589	280.170	2.07166
11	1118.54	0.155800	1.05439	206.492	1.65295
12	1119.37	0.182886	1.36122	288.364	2.11665
13	1117.24	0.152735	1.21580	223.600	1.74720
14	1119.46	0.162074	1.44285	264.756	1.98645
15	1114.82	0.164444	1.26478	246.819	1.88474
16	1116.15	0.160974	1.37141	254.594	1.92796
17	1119.39	0.162130	1.47050	267.784	2.00466
18	1118.87	0.185134	1.26467	278.426	2.06441
19	1119.80	0.156307	1.29354	238.713	1.83468
20	1119.77	0.179763	1.35623	282.857	2.08619
21	1119.95	0.151106	1.39688	242.188	1.85534
22	1119.64	0.151100	1.30882	232.501	1.79759
23	1119.04	0.153830	1.04675	202.858	1.63025
24	1119.77	0.191548	1.35623	301.380	2.18758
25	1119.89	0.155347	1.09923	212.336	1.68485
26	1120.00	0.155747	1.20986	227.589	1.77092
27	1119.25	0.164922	1.44559	269.674	2.01428
28	1116.59	0.157859	1.20758	229.954	1.78646
29	1119.77	0.183228	1.33531	285.510	2.10112
30	1118.80	0.162190	1.42462	262.868	1.97538

VII. CONCLUSIONS

In this work, the important performance measures namely surface roughness and metal removal rate of MQL Turning on AISI D2 material are optimized. Empirical models are developed through an efficient modelling technique, genetic programming. Subsequently, these models are used for optimization. Since the effect of machining parameters on the chosen responses are opposite in nature, the problem is formulated as the Bi-objective optimization problem and get it

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 4, April 2016

solved using an efficient evolutionary approach called non-dominated sorting genetic algorithm. By adopting the proposed methodology, the manufacturing engineer can select the optimal combination of machining parameters depending upon his requirement.

REFERENCES

1. Roshin Thomas Varughese, D. P. Hatiand S. Gangopadhyay, "Comparative study of conventional and minimum quantity lubrication (MQL) during machining 17-4PH stainless steel", international conference on precision, Meso, micro and Nano Engineering, DEC 10-12, 2015.
2. N.R Dhar et al., "Effect of minimum quantity lubrication (MQL) on tool wear and surface roughness in turning AISI-4340 steel". Journal of Materials Processing Technology 172, page. 299–304, (2006).
3. K. Sundara Murthy ,Dr. I. Rajendran Optimization of end milling parameters under minimum quantity lubrication using principal component analysis and grey relational analysis, Journal of the Brazilian Society of Mechanical Sciences and Engineering, vol.34 no.3 Rio de Janeiro July/Sept. 2012.
4. Tarek M. El-Hossainy; Abdulaziz M. El-Tamimi; Tamer F. Abdelmaguid, Using NSGA-II to optimize tool life and production time for turning under minimum quantity lubrication, International Journal of Manufacturing Research (IJMR), Vol. 7, No. 3, 2012.
5. Murat Sarkaya, Abdulkadir Güllü, Taguchi design and response surface methodology based analysis of machining parameters in CNC turning under MQL , Journal of Cleaner Production, Volume 65, Pages 604–616, 15 February 2014.
6. Sardiñas RQ, Santana MR, Brindis EA, Genetic algorithm based multi-objective optimization of cutting parameters in turning processes. EngApplArtifIntell 19:127–133 (2006).
7. Deb K, Pratap A, Agarwal S and Meyarivan T, A fast and elitist multiobjective genetic algorithm: NSGA-II. IEEE Trans Evolutionary Comput 6(2):182–197 (2002).
8. Deb, K., Pratap, A., Agarwal, S., and Meyarivan, T. A fast and elitist multiobjective genetic algorithm: NSGA-II. IEEE Trans. Evolutionary Comput., 6(3), 187–192, 2002.